AD-A245 265 . # CONVERSION OF AN EXISTING GAS TURBINE TO AN INTERCOOLED EXHAUST-HEATED COAL-BURNING ENGINE by #### David Jude Kowalick B. S. Ocean Engineering United States Naval Academy (1984) SUBMITTED TO THE DEPARTMENT OF OCEAN ENGINEERING AND MECHANICAL ENGINEERING IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREES OF #### **NAVAL ENGINEER** and MASTER OF SCIENCE IN MECHANICAL ENGINEERING at the MASSACHUSETTS INSTITUTE OF TECHNOLOGY December 1990 Approved for public release; Distribution Unitedited © Massachusetts Institute of Technology, 1990. All rights reserved. | Signature of Author | A Company of the Comp | |---------------------|--| | | Department of Ocean Engineering and Mechanical Engineering | | Certified by | David Gorden willen 1991 | | <u></u> | David Gordon Wilson, Thesis Supervisor Professor of Mechanical Engineering | | Accepted by | A. Wonglas Cartan | | | Professor A. Douglas Carmichael, Chairman Department Committee of Graduate Studies | | | Department of Ocean Engineering | | Accepted by | Min Dom | | | Professor Ain A. Sonin, Chairman Department Committee of Graduate Studies Department of Mechanical Engineering | 92-01543 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # CONVERSION OF AN EXISTING GAS TURBINE TO AN INTERCOOLED EXHAUST-HEATED COAL-BURNING ENGINE by #### David Jude Kowalick Submitted to the Department of Ocean Engineering and Mechanical Engineering on December 15, 1990 in partial fulfillment of the requirements for the degrees of Naval Engineer and Master of Science in Mechanical Engineering #### ABSTRACT An existing gas-turbine engine has been selected and modified "on paper" to accommodate an innovative, high-efficiency thermodynamic cycle. The modified Solar 5650 industrial gas turbine burns coal in an intercooled exhaust-heated cycle for power generation. This thesis focuses on the alterations that must be made to this off-the-shelf engine and their impact on the overall performance of the engine. The conversion process involves optimizing the exhaust-heated cycle to obtain peak thermal efficiency and near-maximum specific power. Three design changes are explored to optimize the intercooled exhaust-heated 5650 cycle. The alternatives include running the intercooled exhaust-heated 5650 at a slower speed with no turbomachinery modifications, running the engine at its design pressure ratio, or redesigning all of the turbomachinery. Each of these options and a cycle modification, increased turbine-inlet temperature, are measured on performance and life-cycle-cost bases. Sizing analysis for a rotary regenerator heat exchanger and combustor recommendations for the cycle are also included. The results of this study indicate that the performance benefit gained by redesigning the turbomachinery outweighs its extra initial capital cost. The other options analyzed are more expensive to operate than the base 5650 unit. The increased turbine-inlet temperature modification resulted in better performance and cost than any of the options. Running the converted engined at its original design pressure ratio was also considerably attractive due to its lower capital costs. This thesis is one part of a three-part project sponsored by the U. S. Department of Energy and supervised by MIT Professor David Gordon Wilson. The other two parts are the preliminary design of an optimal or "blue-sky" exhaust-heated, coal-burning engine and the cold coal-ash-fouling test of a rotary regenerator. Thesis Supervisor: David Gordon Wilson, Professor of Mechanical Engineering Thesis Reader: A. Douglas Carmichael, Professor of Ocean Engineering 25 * Misdurbiles, * Exhaust systems, & Middle exchanges, lecting. #### **ACKNOWLEDGEMENTS** I wish to extend my sincere thanks and deepest appreciation to Professor David Gordon Wilson for his patience and enthusiasm while providing guidance as my thesis advisor. I am also personally indebted to Luis Tampe and Harry Nahatis who were always available and cheerfully helped me while working together on this project. Much of the material presented in this thesis is built upon their research and personal direction. As always, I am thankful to my family for their prayerful support and encouragement throughout my life. I must also acknowledge The Lord Jesus Christ who has ordered all of this and who has blessed me beyond all my expectations. Unless the Lord builds the house, They labor in vain who build it; Unless the Lord guards the city, The watchman keeps awake in vain. It is vain for you to rise up early To retire late, To eat the bread of painful labors; For He gives to His beloved even in his sleep. | Acces | sion For | | |---------------|-----------|-------| | NTIS | GRA&I | | | DTIC | TAB | | | Unann | ounced | | | Justi | fication_ | | | By O
Distr | ibutin/ | m 50 | | | lability | Codes | | | Avail an | d/or | | Dist | Specia | 1 | | M | | | ### TABLE OF CONTENTS | | PAGE | |--|------------------| | ABSTRACT | 2 | | ACKNOWLEDGEMENTS | | | TABLE OF CONTENTS | | | LIST OF FIGURES | | | LIST OF TABLES | | | NOMENCLATURE | | | 1.0 INTRODUCTION | | | 1.1 Objective | | | 1.2 Background | | | 1.3 Direct-Fired Units | | | 1.4 Indirect-Fired Units | | | 1.5 Indirect-Fired Exhaust-Heated Units | 15 | | 2.0 GAS-TURBINE CYCLES | | | 2.1 The Simple Cycle | | | 2.2 The Recuperated Cycle | | | 2.3 The Recuperated Cycle 2.3 The Intercooled Recuperated | 24 | | 2.4 The Intercooled Exhaust-Heated Cycle | | | 3.0 APPLICABLE TECHNOLOGIES AND DESIGN | | | 3.1 High-Efficiency Complex Systems | | | | | | 3.2 Recuperation | | | 3.4 Combining Intercooling and Recuperation. | | | 2.5 Optimum Pressure Ratios | | | 3.6 Variable-Area Power-Turbine Nozzles | | | 4.0 ENGINE SELECTION | | | 4.1 The Selection Process | | | 4.2 The Solar 5650 Features | | | 4.3 Solar 5650 Performance | | | 5.0 ENGINE CONVERSION | | | 5.1 Analysis Overview | | | 5.2 Base Intercooled Solar 5650 Performance Da | | | | | | 5.3 Intercooled Exhaust-Heated Solar 5650 Cycle P 5.4 Optimal Intercooled Exhaust-Heated 5650 Cycle | Program Paris 57 | | 6.0 THE INTERCOOLED DESIGN OPTIONS | | | | | | | 01 | | 6.2 Option 1 - Run Engine at Original Pressure Ratio | | | 6.3 Option 2 - Redesign All Turbomachinery | | | 6.4 Option 3 - Run Existing Turbomachinery Of | I-Design/4 | | 7.0 INCREASED TURBINE-INLET TEMPERATURE | | | 8.0 REGENERATOR-MATRIX SIZING EFFECT | | | 9.0 ECONOMIC COST-BENEFIT ANALYSIS | | | 9.1 The Life-Cycle-Cost Method | | | 9.2 The Life-Cycle Equation Unknowns | | | 9.3 Blue Sky and Optimal Off-the-Shelf Design Con | | | 10.0 COMBUSTOR RECOMMENDATIONS | 98
100 | | THE CONCINSIONS AND RECOMMENDATIONS | 1(資) | | REFERENCES | | 101 | |------------|---|-----| | APPENDIX 1 | Intercooled Solar 5650 Cycle Computer Model | 104 | | APPENDIX 2 | Intercooled Exhaust-Heated Cycle Computer Model | 111 | | APPENDIX 3 | Off-Design Performance Computer Program | 124 | ## LIST OF FIGURES | | 1 | <u>PAGE</u> | |-------------|--|-------------| | Figure 1.1 | DOE/METC Sponsored System Descriptions | 12 | | Figure 1.2 | Closed-Cycle Coal-Burning Gas Turbine | 15 | | Figure 1.3 | Exhaust-Heated Coal-burning Gas Turbine | 16 | | Figure 1.4 | Mordell's Exhaust-Heated Gas Turbine | 17 | | Figure 1.5 | Rotating Ceramic-Matrix Regenerator | | | Figure 2.1 | Thermal Efficiency vs. Specific Power - CBE | | | Figure 2.2 | CBE Schematic and T-s Diagram | | | Figure 2.3 | CBEX Schematic and T-s Diagram | | | Figure 2.4 | Thermal Efficiency vs. Specific Power - CBEX | 24 | | Figure 2.5 | CICBEX Schematic and T-s Diagram | | | Figure 2.6 | Thermal Efficiency vs.
Specific Power - CICBEX | 26 | | Figure 2.7 | CICXEB Schematic and T-s Diagram | 27 | | Figure 2.8 | Rotary Regenerator | 27 | | Figure 3.1 | Effect of Thermodynamic Cycle Selection | 30 | | Figure 3.2 | Brayton Cycle - Effect of Recuperation | | | Figure 3.3 | Recuperated and Simple Cycle Comparison | 33 | | Figure 3.4 | Brayton Cycle - Effect of Intercooling | | | Figure 3.5 | Recuperated Brayton Cycle - Effect of Intercooling | 37 | | Figure 3.6 | Nozzle-Vane Positions | 40 | | Figure 3.7 | Effect of Variable Power-Turbine Stators | 40 | | Figure 4.1 | Solar 5650 Industrial Gas Turbine | | | Figure 4.2 | Solar 5650 Engine Cross-Section | | | Figure 5.1 | Intercooled Exhaust-Heated 5650 | | | Figure 5.2 | Design-Point Thermal Efficiency vs. Specific Power | | | Figure 6.1 | Compressor Velocity-Diagram Conventions | 61 | | Figure 6.2 | Turbine Velocity-Diagram Conventions | 62 | | Figure 6.3 | Stage 1 Schematic | | | Figure 6.4 | Stage 2 Schematic | | | Figure 6.5 | Baseline 5650 Turbine Velocity-Diagrams | 70 | | Figure 6.6 | Velocity-Diagrams for Redesigned Turbines | | | Figure 6.7 | Turbine Schematic | | | Figure 6.8 | Solar 5650 Compressor First Stage Operating Line | | | Figure 6.9 | Solar 5650 Compressor Second Stage Operating Line | 76 | | Figure 6.10 | Solar 5650 Turbine Operating Line | | | Figure 6.11 | Thermal Efficiency Comparison | 70 | | Figure 6.12 | Off-Design Thermal Efficiency vs. Specific Power | 90 | | Figure 7.1 | | | | Figure 8.1 | Composite Performance | 53 | | Figure 8.2 | Pagenerator Disc Dismeter vs. Hydraulic Diameter | ∂∂ | | | Regenerator Disc Diameter vs. Hydraulic Diameter | | | Figure 8.3 | Regenerator Disc Thickness vs. Hydraulic Diameter | | | Figure 8.4 | Cycle Output Power vs. Hydraulic Diameter | 88 | | Figure 9.1 | Life-Cycle Cost95 | |------------|---| | | Relative Life-Cycle Cost Composite Charts96 | ## LIST OF TABLES | | | PAGE | |-------------------|---|-------------| | Table 4.1 | Candidate Gas Turbines | 42 | | Table 4.2 | Engine Dimensions | | | Table 4.3 | Base Solar 5650 Design-Point Performance | 45 | | Table 5.1 | Intercooled Base 5650 Design-Point Cycle Parameters | 48 | | Table 5.2 | Overall Intercooled Performance: Model vs. Engine Data | | | Table 5.3 | Component Performance: Intercooled Model vs. Engine Data | | | Table 5.4 | Ceramic Matrix Surface Geometry | 51 | | Table 5.5 | Regenerator Dimensions and Performance | 52 | | Table 5.6 | Coal Ultimate Analysis | 53 | | Table 5.7 | Overall Performance Comparison: IC Base vs. IC Exhaust-Heated | 53 | | Table 5.8 | Component Performance: IC Base vs. IC Exhaust-Heated | | | Table 5.9 | Overall Performance Comparison: IC Exhaust-Heated vs. Optimal | | | Table 5.10 | Component Performance Comparison: Exhaust-Heated vs. Optimal. | 59 | | Table 5.11 | Comparison of Regenerator Dimensions and Performance | | | Table 6.1 | Base 5650 Compressor Velocity-Diagram Data | 62 | | Table 6.2 | Base 5650 Compressor Dimensions | 62 | | Table 6.3 | Overall Performance Comparison: IC Base vs. IC Exhaust-Heated | 63 | | Table 6.4 | Centrifugal-Compressor Design Assumptions | 65 | | Table 6.5 | Intercooled Compressor Design Parameters | | | Table 6.6 | Comparison of Redesigned Compressor Geometry | | | Table 6.7 | Redesigned Compressor Velocity-Diagram Data | | | Table 6.8 | Intercooled Compressor Design Intent vs. Prediction | 68 | | Table 6.9 | Mean-Diameter Turbine Velocity-Diagram Data | 69 | | Table 6.10 | Gas-Producer Turbine Geometry | 69 | | Table 6.11 | Power-Turbine Geometry | 72 | | Table 6.12 | Mean-Diameter Turbine Velocity-Diagram Data | 72 | | Table 6.13 | Design Intent vs. Predicted Efficiency | 73 | | Table 6.14 | Overall Performance Comparison: Optimal vs. Off-Design | 78 | | Table 6.15 | Overall Performance Comparison: Optimal vs. Off-Design | 81 | | Table 7.1 | 1339 T.I.T. Cycle Comparison | 82 | | Table 8.1 | Surface Geometry for Three Cores | | | Table 8.2 | Core Run Data | | | Table 9.1 | Life-Cycle Calculation Constants | 90 | | Table 9.2 | Initial Production Costs | | | Table 9.3 | Life-Cycle Cost Variables | | | Table 9.4 | Life-Cycle Cost Summary | 93 | | Table 9.5 | Optimal Design Life-cycle Comparison | | | Table 9.6 | Comparison of Life-Cycle Cost Variables | 96 | | Table 9.7 | CICXEB and ICEH Redesign Component Comparison | 96 | #### **NOMENCLATURE** | A
b
C
d
MBTU
P | area impeller width absolute velocity diameter million-Btu pressure | (m ²)
(mm)
(m/s)
(mm) | |---|---|--| | r
Rn
s
T
T'
u
W
WA1
Z | compressor pressure ratio reaction entropy temperature turbine-inlet-to compressor-inlet temperature ratio rotor velocity relative velocity compressor-inlet airflow number of blades | (kJ/kg K)
(K)
(m/s)
(m/s)
(kg/s) | | Greek Letters | | | | α | fluid angle | (*) | | β | blade angle | (*) | | Δ | difference operator | | | η | efficiency | | | λ | blade hub-to-tip ratio | | | ф | flow coefficient | | | Ψ | blade loading coefficient | | | Subscripts | | | | 1
2
3
4
c
h
n
s
t
th | inlet (impeller or blade row) exit (impeller or blade row) vaneless difuser exit vaned diffuser exit absolute hub annulus shroud tip thermal relative | | # 1.0 INTRODUCTION This chapter presents a description of the topic objective and background including an overview of previous research as well as a brief historical perspective. Proposed cycles for coal burning in gas turbines are presented with a final discussion on the advantages of the exhaust-heated cycle. #### 1.1 Objective This thesis focuses on the modifications necessary to convert an existing gas turbine to an intercooled exhaust-heated, coal-burning engine and the resulting performance of the modified engine. Although coal has been selected as the primary fuel for consideration, a section on the possibilities of using biomass is also included. The engine chosen for conversion is the 2.8 MW folar 5650 industrial gas turbine. The conversion process involves optimizing the intercooled exhaust-heated cycle to obtain peak thermal efficiency and near-maximum specific power through the consideration of three design changes. The alternatives include both running the intercooled exhaust-heated 5650 at design speed and at a slower speed with no turbomachinery modifications, or redesigning all of the turbomachinery. Each of these options and two cycle modifications are examined on a lifecycle-cost basis. Previously developed methods of heat-exchanger sizing, centrifugal-compressor design, turbine design, and performance prediction are used extensively to arrive at the final results. The reader is encouraged to refer to cited references when detailed explanations are desired. This thesis is one part of a three-part project sponsored by the U. S. Department of Energy (DOE contract # DE-AC21-89MC26051) and supervised by MIT Professor David Gordon Wilson. The other two parts are the preliminary design of an optimal or "blue-sky" exhaust-heated, coal-burning engine, and the cold coal-ash-fouling test of a rotary regenerator. #### 1.2 Background Studies have been conducted since the 1930s to develop feasible coal-burning gas turbines with the first prototypes used in German locomotives. After the introduction of the first aircraft gas turbines, a project was started by the Locomotive Development Committee (a consortium of six railroad and six coal companies) in 1944 to develop a coal-burning gas turbine within the United States. The project concluded after a 1000-hour endurance test revealed catastrophic turbine erosion [1]. The U.S. Bureau of mines and the Australian Aeronautical Research Laboratories also attempted separate experiments in burning uncleaned, unprocessed coal in gas turbines that ended with failure [2]. A more recent study conducted in 1982 by General Motors involved using a direct-fired coal-burning gas turbine as a prime mover for a Cadillac Eldorado. This project was moderately successful as the coal had been pulverized to an average size of 53 microns and cleaned of ash and sulfur. Resulting thermal efficiency of the recuperated gas turbine was quite favorable [2]. 1982 is also a significant year because the increasing price gap between coal and other forms of fossil fuels as well as projections of depleting petroleum resources prompted the Department of Energy (DOE) to begin research in coal-burning heat engines [3]. Both research in diesel and gas turbine engines was funded. There would be great advantages to the development of new forms of coal-fired propulsion and power generation systems which incorporate appropriate stringent pollution controls. Oil had accounted for 42 percent of the fuel consumed in the U.S. in 1988 and domestic oil production was at its lowest point in 25 years for the first half of 1989 [4]. Also, the political instability of the middle east and recent invasion of Kuwait by Iraq demands that conservation and the use of other fuels must become a balanced portion of the U.S. strategy to decrease dependence on imported oil. The gas turbine has the advantages of compact size, potential low cost, and relative ease of control over the Rankine and Diesel cycles which tend towards larger size and increased acquisition cost. These reasons combined with the abundance of coal reserves has made the prospect of coal -fired gas turbines extremely attractive. #### 1.3 Direct-Fired Units DOE has awarded contracts to General Electric (GE), Westinghouse, Allison Gas Turbines, and Solar Turbines for the development of integrated coal-fired gas turbine systems. These four
corporations have concentrated their efforts on direct-fired units as summarized in figure 1.1. Direct-fired units have combustion of the compressed air with coal prior to entering the turbine. This cycle is essentially the simple gas turbine cycle and is illustrated in figure 2.2. The air is first compressed in a compressor and then flows through a slagging coal combustor which usually performs some type of hot-gas cleanup. Products of combustion enter the expander or turbine directly, perform work, and are rejected to a sink which may be the atmosphere or waste heat recovery system. Further pollutant removal is necessary prior to leaving the stack. Figure 1.1 DOE/METC Sponsored System Descriptions [3] Variations of the direct-fired coal-burning cycle are similar to those incorporated in industrial gas-turbine engines to increase specific power, thermal efficiency or part-load performance. These changes include the addition of recuperators or intercoolers. Changes may also be made to the combustor and waste heat may be linked to a separate steam cycle in order to utilize excess heat produced in the combustor [5]. The direct-fired units face problems, both technical and economic in nature. The coal combustion process always results in ash and alkali-laden gas which can result in particulate and chemical action on the turbine as well as pollution. Particulate matter has a powerful erosive effect on the turbine blades and even if reduced to an acceptable size (5 microns for gas turbines), alkalinity of the combustion products still poses a problem [6]. Over periods of time, ash also tends to form deposits around the blades that have deleterious aerodynamic effects on their performance [1,7]. The combustion process required for direct-fired units also increases in complexity because it involves feeding and burning coal at higher than atmospheric pressure. Past experience of two reputable companies conducting research in this area has indicated that uniform injection of dry micronized coal (DMC) into a pressurized combustor is a problem not easily solved [3]. The Avco Research Laboratory/Textron is the only sponsored facility which is currently advocating a slagging combustor which utilizes DMC pressurized to 6 atmospheres. Avco chose this combustion system based on the increased treatment costs of using coal-water slurry (CWS) as the other DOE-sponsored activities have advocated [6]. Solutions to some of the problems encountered by direct-fired coal-burning gas turbines include: implementing various types of hot-gas cleanup, varying blade alloys to gain the needed erosion resistance, designing appropriate aerodynamic blade profiles to minimize the effects of solids in the airstream, experimenting with various sorbents within the combustor to reduce the deposition rate of ash, and maintaining low blade-surface temperatures to inhibit ash stickiness and agglomeration [8,9,10,11]. These proposed solutions do not always produce the predicted results due to an incomplete understanding of coal ash deposition. Australian researchers utilizing native brown coal found that when larger ash particles were removed with cyclone separators, ash deposition rates actually rose in the blades by 70 percent [12]. Also, studies at DOE METC found that when ash deposition was reduced the remaining deposited materials adhered much more strongly to metal surfaces. The nature of coal-ash deposition must first be better understood before direct-fired units become feasible and reliable enough for commercial use. #### 1.4 Indirect-Fired Units The cycle which this thesis investigates and which currently receives less attention is the indirect-fired gas turbine. This type of cycle is composed of both closed and exhaustheated cycles [8,13]. The indirect-fired closed-cycle gas turbine operates with the working fluid completely separated from the products of combustion. Energy is transferred to the expander via some type of highly effective heat exchanger. Figure 1.2 depicts the closed-cycle gas turbine. The closed cycle avoids the problems of ash deposition associated with direct-fired cycles. The working fluid is not restricted to air and may be pressurized which results in compact engine components [14]. thermal efficiencies to 55 percent have been predicted but operating units have attained efficiencies between 28 and 30 percent [15]. Because of the problems associated with ash deposition and fouling, closed-cycle engines are presently the only available coal-fired gas turbines. These units have excellent part-power efficiencies but design efficiency is dependent upon the heat transfer between the high-pressure gas and the heat exchanger wall. Maximum temperatures are limited by the working fluid's maximum temperature which is constrained by the present state of technology to about 1100 K (1600 F). The increased complexity of these cycles as well as a large additional heat-exchanger and gas cooler make these engines less economically attractive due to high initial capital investment. Figure 1.2 Closed-Cycle Coal-Burning Gas Turbine [16] #### 1.5 Indirect-Fired Exhaust-Heated Units The exhaust-heated cycle involves transposing the combustor from its position after the compressor in the simple direct-fired gas turbine to a location after the turbine. The entire heat addition to the air entering the expander occurs through a heat exchanger. The cycle is illustrated in figure 1.3. The exhaust-heated cycle was first studied extensively from 1949 through 1957 by Professor D. L. Mordell of McGill University. His preliminary analysis concluded that a heat-exchanger effectiveness of at least 75 percent was necessary to make this cycle attractive. The exhaust-heated cycle will yield the same specific power as a conventional open-cycle gas turbine with the same temperature ratio, pressure ratio, and component efficiencies. Thermal efficiencies for both cycles would be equivalent if the heat-exchanger effectiveness for the exhaust-heated cycle were 100 percent. Figure 1.3 Exhaust-Heated Coal-Burning Gas Turbine [16] Mordell's initial exhaust-heated test rig (figure 1.4) was constructed of a Rolls Royce Dart gas turbine, a unique shell-and-tube heat-exchanger, and a slagging cyclone combustor. He used a screw-type coal feeder to provide fuel-feed uniformity since the combustor was operating at atmospheric pressure. The slagging combustor was well suited for atmospheric conditions and for the high turbine-exit air temperatures. Although dry-ash fouling of the heat-exchanger surfaces was not as critical as he first predicted, there were some clogging problems associated with the combustor, large pressure losses in the heat-exchanger, and corrosion due to sulfur condensation in the heat-exchanger tubes. Mordell's experiments demonstrated that the exhaust-heated cycle is a feasible method of burning coal in a gas turbine if heat-exchanger fouling can be limited and effectiveness optimized [12]. The advantages of this cycle combine those of both direct-fired and closed cycle units. The products of combustion never pass through the turbine, air is used as the working fluid, and the combustor operates at atmospheric pressure. The major concern regarding ash deposition, erosion, and corrosion of the turbine blades is alleviated. The critical Figure 1.4 Mordell's Exhaust-Heated Gas Turbine [12] component now becomes the heat-exchanger rather than the turbine. Choice of a proper heat exchanger should take into account capital cost as periodic replacement or cleaning will be necessary. For this study, involving the conversion of a commercially available engine, the rotating ceramic matrix was chosen for the exhaust-heated cycle. In the ceramic regenerator shown in figure 1.5, the two streams, one of compressed air and the other containing products of combustion, pass through the annular area of the matrix in counterflow. The disk rotates and the matrix absorbs heat from the hot stream and transfers it to the cold stream. This feature of rotation provides an interesting benefit in that the matrix tends to be "self cleaning." As the matrix rotates, flow direction between the hot and cold sides reverses and any dry deposits which may have formed as the hot exhaust gases pass through in one direction should be dislodged when the compressed air from the compressor flows in the opposite direction. Circumferential and radial seal on the surface of the matrix prevent the streams of gas from mixing. The ceramic matrix was also chosen because of its suitability for high temperatures in a low-pressure ratio cycle [17]. This type of heat-exchanger has an effectiveness of over 0.95 as used in the Allison GT 404. An effectiveness of 0.975 could be obtained on this engine if the current matrix thickness were doubled. Figure 1.5 Rotating Ceramic-Matrix Regenerator [5] #### 2.0 GAS-TURBINE CYCLES This section discusses various types of gas turbine cycles and compares their overall performance using specific power and thermal efficiency as primary parameters. Specific power is the power output of the cycle normalized by the product of the mass flow rate, specific-heat capacity and stagnation temperature at inlet. Thermal efficiency is defined as the net power output of the cycle divided by the rate of energy addition during the combustion process. These parameters will be used to explain performance comparisons throughout this section. The advantages and reasons for choosing the intercooled exhaust-heated cycle for this study will then be apparent. #### 2.1 The Simple Cycle Most existing gas turbines use a simple direct-fired cycle operating on a well refined grade of petroleum based fuel. This simple cycle is independent on increasing turbine inlet temperature (TTT) and pressure ratio in order to attain higher thermal efficiency and specific power as shown in figure 2.1 [5]. This cycle is illustrated schematically in figure 2.2 and is composed of a compressor, combustor and
expander. Following the guidelines in Wilson [5], the cycle can be referred to as a Compressor-Burner-Expander (CBE) cycle. In this type of nomenclature the symbols represent the following components: C ≡ Compressor $B \equiv Heat$ addition from an external source (i.e. combustor or burner) $E \equiv Expander$ (i.e. turbine or exhaust nozzle) and appear in the order in which the components they represent are encountered by the working fluid. In addition, the symbols $I \equiv Intercooler$ $X \equiv Exhaust-gas-to-compressed-air heat exchanger$ will be needed later. The symbol X is used only in the expander-exhaust position even though the working fluid passes through the heat exchanger twice. A temperature-entropy (T-s) diagram in figure 2.2 illustrates the various component contributions to the simple-cycle. The pressure and temperature of the working fluid are increased in the compressor (01-02). External heat is added at a relatively constant pressure in the combustor (02-04). The turbine or expander extracts work from the high-temperature-and-pressure gas (041-05). Energy in excess of that needed to drive the compressor is then used for power generation or propulsion depending on the duty of the turbine. Figure 2.1 Thermal Efficiency vs. Specific Power - CBE [18] Plot of temperature against entropy and block diagram for simple cycle Figure 2.2 CBE Schematic and T-s Diagram [18] In the simple cycle with a fixed TIT as pressure ratio is increased, exhaust temperature is reduced. This reduction in wasted heat raises the thermal efficiency of the cycle. An optimum pressure ratio for the simple cycle is reached when, for a given TIT, the benefits of the reduced exhaust temperature are counteracted by the increased compressor power needed to obtain the increased pressure ratio. This is shown in figure 2.1 where T is the ratio of TIT to compressor inlet temperature and \mathbf{r} is defined as the compressor pressure ratio. Gains in performance for the simple cycle have focused on increasing TIT and pressure ratio through the use of advanced materials, turbine blade cooling, and optimized compressor design. Part load performance of the simple cycle is poor due to the dependence on operating at a high design point TIT. #### 2.2 The Recuperated Cycle The recuperated or heat-exchanger cycle is a modification of the CBE cycle which seeks to utilize waste heat in order to increase thermal efficiency. A recuperated-cycle gas turbine consists of a compressor, combustor, expander and heat exchanger and is designated CBEX. It is depicted schematically in figure 2.3. Since the heat exchanger extracts usable heat from the exhaust, thermal efficiency is increased at lower pressure ratios as shown in figure 3.1. Recuperation will be further discussed in chapter 3. Plot of temperature against entropy and block diagram for heat-exchanger cycle Figure 2.3 CBEX Schematic and T-s Diagram [18] Figure 2.4 Thermal Efficiency vs. Specific Power - CBEX [18] The Intercooled Recuperated Cycle As discussed previously, as pressure ratio is increased so does the work necessary to drive the compressor. Power required to compress a working fluid is proportional to the initial temperature; thus, if the working fluid can be cooled between stages of compression, the overall power required for compression is reduced. The device which performs this, called an intercooler, coupled with a heat exchanger to take advantage of turbine exhaust waste heat, increases the overall thermal efficiency and specific power of the engine. This recuperated cycle or CICBEX cycle is shown in figure 2.5 and performance is depicted in figure 2.6. Intercooling will be further discussed in chapter 3. Figure 2.5 CICBEX Schematic and T-s Diagram [18] Figure 2.6 Thermal Efficiency vs. Specific Power - CICBEX [18] ## 2.4 The Intercooled Exhaust-Heated Cycle The intercooled exhaust-heated cycle is a slight variant of the intercooled recuperated cycle in that the combustor has now been placed after the expander. The cycle is shown in figure 2.6 with a T-s diagram and is designated CICXEB. For this study the rotary regenerator (figure 2.7) will perform as the heat exchanger in the cycle. Figure 2.7 CICEBX Schematic and T-s Diagram [16] Figure 2.8 Rotary Regenerator [19] The specific-power curves for the CICBEX and CICXEB are similar with the only difference in performance due to the transposition of the combustor which must now transfer heat energy to the cycle via a heat-exchanger. In fact, performances would be identical if the effectiveness of the heat-exchanger were 100% and all other component efficiencies were the same. The advantage of this cycle is that the expander never encounters the products of combustion so that fuel quality never becomes an issue for the turbine. The choice of the ceramic rotary regenerator and low cycle pressure ratio ensures maximized heat-exchanger effectiveness and minimized mass flow losses. Optimizing the pressure ratio for this cycle will also be discussed in chapter 5. #### 3.0 APPLICABLE TECHNOLOGIES AND DESIGN PHILOSOPHY This chapter discusses in depth the advantages of recuperation, intercooling and utilization of variable-area power-turbine nozzles in maximizing both design and part-load performance. The integration of these technologies and maximized performance at relatively low pressure ratios is the design philosophy of the commercial engine conversion into the CICXEB cycle using coal as a primary fuel. #### 3.1 High-Efficiency Complex Systems As the industrial use of the gas turbine has expanded, specific engine designs have evolved which are not aero-derivative in nature. These designs have prioritized thermal efficiency, part-load performance and specific fuel consumption. For industrial applications, the compactness of the engine has been sacrificed in order to gain these objectives. The general sizes for heat exchangers used for intercooling and heat recuperation are often many times larger than the engine itself. These new-generation engines of higher efficiency have several common characteristics. They employ low pressure ratios, high-effectiveness heat exchangers for heat "regeneration" and, possibly, intercooling. These cycle alterations are compared in figure 3.1. Recuperation of the heat in the exhaust gases of the gas turbine provides for a reduction in the combustor temperature rise and thus a reduction in the amount of heat added to the engine or reduced fuel requirements. Intercooling is the process of removing heat between the stages of a multiple-stage compressor and results in less power utilized for operation of the compressor. Figure 3.1 Effect of Technologies on Modern Gas Turbine Plants [20] #### 3.2 Recuperation Recuperation is illustrated in figure 3.2. The shaded portion QR represents exhaust heat that is normally rejected from the engine. The temperature at the end of the compression process (point 2) is the limiting temperature at which heat is transferred into the the cycle. The effectiveness of a recuperator is a measure of how efficient the heat exchanger is at transferring this exhaust heat to the heat-addition portion of the cycle and thus replacing fuel as a source of heat. From this diagram, effectiveness is defined mathematically as: $$\mathcal{E}_{x} = \frac{T_a - T_2}{T_4 - T_2}$$ Therefore, if a heat exchanger could provide perfect recuperation, the temperature of the working fluid entering the combustor at point "a" would be the same as the exhaust gas temperature leaving the power turbine at point 4. Flow restrictions in the recuperator cause pressure losses on both the "hot" and "cold" sides of the heat exchanger and result in a loss in net work at all pressure ratios as compared with the simple cycle. Since the compression process also increases the temperature of air, recuperation is possible only at compression pressure ratios below the level at which the temperatures at the end of compression (point 2) and expansion (point 4) are equal. This optimum pressure ratio increases as the firing temperature or TTT is increased [21]. Heat exchangers which are stationary are referred to as recuperators while those in which the flow is periodic are called regenerators. Generally, higher effectiveness is achieved by designing heat exchangers with greater heat-transfer areas. For the overall size of the component to remain small, the hydraulic diameter of the passages within the heat exchanger should also remain small [5]. Generally, increasing heat-transfer area also increases the pressure losses within the heat exchanger due to greater flow restrictions. Both the pressure drop and effectiveness must be considered in determining which type of heat exchanger will result in maximum thermal efficiency for the cycle [23]. The cost of the of the heat exchanger must also be weighed against the projected fuel savings during the life cycle of the project. Adding heat regeneration to a cycle will increase thermal efficiency but decrease the net work as compared to the baseline simple cycle. A regenerative cycle also has the added advantage of better part-load performance due to increased heatexchanger effectiveness at part load operation. Figure 3.3 illustrates the variation of thermal efficiency with power output for a hypothetical cycle with and without a heat exchanger. This figure assumes a lossless heat exchanger but serves to illustrate the effects of recuperation on a cycle. Q = HEAT RECOVERED FROM EXHAUST (RECUPERATION) E - RECUPERATOR EFFECTIVENESS -(Ta-Ta)/(Ta-Ta) Q. - Q. = REDUCTION TO WORK OUTPUT DUE TO RECUPERATOR FLOW RESTRICTION. Figure 3.2 Brayton Cycle - Effect of Recuperation [21] Figure 3.3 Recuperated and Simple Cycle Comparison [22] #### 3.3 Intercooling The process of intercooling is illustrated in figure 3.4 and is applicable only in cycles that employ multi-stage compression and is performed between the stages of compression. For simplicity it is illustrated for a two stage
compression process. Heat is rejected to the intercooler along the process denoted as "a-b". This heat rejection reduces the temperature and increases density of the working fluid prior to it entering the next stage of Figure 3.4 Brayton Cycle - Effect of Intercooling [21] compression and results in a reduction of work input to the second stage of compression which is represented as a positive Q1 and added to the work output of the cycle [21]. In a gas turbine the compressor may be driven by a compressor (or gas-producer) turbine as in a split-shaft arrangement similar to the GE LM2500. In a single shaft configuration, like the Allison 501-K, a single turbine provides compressor power as well as shaft power. In either case compressor work is not useful work and reduces the amount of energy that may be extracted from the cycle for shaft power. Pressure losses in ducting between the stages that lead to the intercooler are also a consideration for axial-flow compressors whereas intercooler-ducting losses in a centrifugal compressor may be minimized due to the radial-inward-outward flow between the stages which is more accommodating to this modification. Intercooling is particularly attractive for marine applications as there is an unlimited source of cooling fluid for the intercooler. Intercooling results in a reduction in compressor work and, therefore, an increase in net work output as well as an increase in thermal efficiency. The increase in efficiency is small at lower pressure ratios and grows continuously as pressure ratio is increased because more heat is available for removal by the intercooler. #### 3.4 Combining Intercooling and Recuperation Figure 3.5 illustrates the combined effects of recuperation and intercooling. These two technologies are complementary in that the reduced temperature at the end of compression (T'2 versus T2) provides a larger temperature differential for heat transfer from the exhaust gases. ΔQR represents this substantial increase to the heat transferrable from the exhaust over the non-intercooled recuperated cycle. This results in an increased thermal efficiency in addition to the increase provided by the reduction in necessary compressor work due to intercooling alone. The optimum pressure ratio at maximum thermal efficiency is increased in addition to the increase provided by the reduction in necessary compressor work due to intercooling alone. The optimum pressure ratio at maximum thermal efficiency is increased over the non-intercooled recuperated cycle and, in fact, the recuperation of gas-turbine engines of high pressure ratio is feasible only in conjunction with intercooling because of the low turbine-outlet temperatures. ## 3.5 Optimum Pressure Ratios When looking at the preliminary design of a recuperated or intercooled-recuperated gasturbine engine the priorities placed on maximum thermal efficiency or specific work may drive the final design point of the cycle. For maximum efficiency the recuperated engine would be designed at a slightly lower pressure ratio than a similar intercooled-recuperated cycle. In a previous study by Wilson [17] which employed a ceramic rotary regenerator, the optimum pressure ratio for the regenerative cycle was found to be approximately 3:1 and that for the intercooled-regenerative engine was approximately 4:1. These values were determined for maximum efficiency. With any design the particular characteristics of the heat exchangers may determine a limiting pressure ratio based on component losses. Q = HEAT RECOVERED FROM EXHAUST (RECUPERATION) LOR = INCREASED RECUPERATION DUE TO TEMPERATURE REDUCTION, T2 - T2 Q = INCREASED WORK OUTPUT DUE TO DECREASED MORK OF COMPRESSION Figure 3.5 Recuperated Brayton Cycle - Effect of Intercooling [21] ### 3.6 Variable-Area Power-Turbine Nozzles As stated previously, one of the disadvantages of the simple cycle is part-load performance. Intercooling and recuperation, in combination, greatly improve part and full-load performance. Another current technology, variable-area power-turbine nozzles, specifically enhance part-load performance. For the simple cycle, thermal efficiency was dependent upon TTT and the basic cause for poor part-load performance is the rapid drop of TTT with decreasing power. As shown in figure 3.3, recuperation greatly enhances the part and full-load thermal efficiency of the simple cycle, but the curve is shifted only vertically and the basic shape remains the same. This diagram assumes a constant effectiveness for a lossless heat exchanger at all loads but in fact part-load performance of a heat exchanger is often slightly better than at design point. Maintaining a maximum TTT throughout the operating range of the engine is, then, the desired goal and the major objective of the variable nozzles. Variation of throat area is performed by turbine nozzles that rotate about an axis (figure 3.6) [24]. When the load on a split-shaft gas turbine is reduced below its maximum-efficiency rating, the mass flow of the working fluid is reduced because of a reduction in compressor speed. In a standard fixed-geometry engine the TIT is reduced and, therefore, thermal efficiency. If flow capacity can be altered for the power turbine at various loadings then TIT and efficiency can be maintained as high as possible during part-load operation. Variable turbine nozzles would decrease the the throat area of the power turbine resulting in an increase of the overall fraction of the combined expansion pressure ratio. This would then control the pressure ratio across the compressor turbine and allow for the higher desired TIT for the power turbine because of a smaller temperature drop across the compressor turbine. The combined expansion ratio of the turbines is explained in the equation on the following page. $R_{exp}=r_{ct} r_{pt} = R_c(1-\Delta p/p)$ r_{ct} : pressure ratio of compressor turbine r_{pt} : pressure ratio of power turbine R_{exp} : pressure ratio of expansion R_{comp} : pressure ratio of compressor $\Delta p/p$: total engine pressure losses If the power turbine pressure ratio is increased then the compressor turbine pressure ratio decreases resulting in a TIT which is maintained at a maximum over all operating conditions. This effect is shown in figure 3.7 and depicts the extent to which compressor speed may be reduced without degrading TIT. This is very much dependent on the compressor surge characteristics [25]. Another benefit of operating near the compressor surge line is the likelihood of an increase of compressor efficiency. Both of these effects will improve part load performance. Variable nozzles also tend to degrade power turbine efficiency at design speeds but it has been shown that this loss in component efficiency can be more than offset by maintaining a higher TIT at part load with area variations ranging from +20% to -20% [26]. Figure 3.6 Nozzle Vane Positions [24] Figure 3.7 Effect of Variable Power Turbine Stators on Running Line [20] ### 4.0 ENGINE SELECTION The engine chosen for conversion is the Solar 5650 industrial gas turbine. This section documents the engine-selection process as well as the engine features and performance. ### 4.1 The Selection Process Several criteria were established to narrow down the number of candidate engines to a manageable size. The criteria are based on requirements used to size the "blue-sky" engine [16] and minimize the conversion expense. The criteria are: - 1. the power output must be approximately 2 MW, - 2. the turbine-inlet temperature should be about 1300 K for high thermal efficiency with low ash stickiness. - 3. performance and relevant design information must be readily available, - 4. a low-pressure-ratio cycle is preferred, - 5. a two-stage centrifugal compressor would facilitate intercooling, and - 6. the engine must be developed or in production. The matrix of candidate engines and their basic features shown in Table 4.1 was created from [27] and [28]. Numerous other engines were eliminated from consideration for various reasons. The Solar 5650 emerged as the clear choice for conversion to an exhaust-heated, coal-burning engine since few production engines are specifically designed for industrial, low-pressure-ratio operation. Although Solar was reluctant to provide design and performance details, several non-proprietary reports were discovered to contain all the relevant information needed to carry out this preliminary design study. Table 4.1 Candidate Gas Turbines [27, 28] | Manufacturer
Model | Output (kW) | PR | Flow (kg/s) | T.I.T.
(K) | ηth
(%) | Speed (RPM) | |--|-------------|------|-------------|---------------|------------|-------------| | AVCO-Lycoming | 1066 | | 0.1 | | • • | | | TF25
Ruston | 1865 | 6.9 | 9.6 | | 23 | 14500 | | TA2500
IHI | 1865 | 5.1 | 12.9 | 1124 | 21.2 | 7950 | | IM 100-4G
Kawasaki | 1110 | 8.4 | 6.4 | 1018 | 23 | 19500 | | M1A-03
Dresser-Rand | 1470 | 9.2 | 9.1 | | 20.1 | 22000 | | KG2
Solar Gas Turbine | 1550 | 4 | 13.1 | 1100 | 16.7 | 18100 | | Centaur | 2945 | 9.0 | 17.3 | 1150 | 25 | 15700 | | 5650 | 2768 | 6.5 | 17.2 | 1741 | 33.5 | 10620 | | Yanmar
AT270C | 2400 | 8.1 | 15.4 | 1173 | | 1800 | | Pratt & Whitney
SPW 124
General Electric | 1790 | 13.7 | 7.7 | | | 20000 | | LM500 | 3730 | | 15 | | | 7000 | ### 4.2 The Solar 5650 Features The Solar 5650 industrial gas turbine has been in development for twenty years. Solar and its parent company, Caterpillar Tractor, designed the 5650 to compete with large diesel engines. It was a proposed replacement for the less-efficient Allison 501-K currently used aboard U. S. Navy ships as a generator set. Although the 5650 is not in full-scale production, several pilot sites currently use the 5650 for full-or part-time power generation (see figure 4.1) [29]. Figure 4.1 Solar 5650 Industrial Gas Turbine [18] The 5650 is a twin-shaft, low-pressure-ratio,
recuperated gas turbine with several unique features. The overall dimensions of the engine are listed in Table 4.2. The modular engine components consist of a primary-surface recuperator, two-stage centrifugal compressor, annular combustor, single-stage, air-cooled gas-producer turbine and a single-stage power turbine with variable inlet vanes (see figure 4.2). The modular primary-surface folded-sheet-metal recuperator is the most innovative feature. The elements of the high-effectiveness recuperator can slide relative to each other thus avoiding thermal stress and strain. Unfortunately, this engine component cannot economically be used in the exhaust-heated design due to inaccessibility for cleaning after fouling. The variable-area power-turbine nozzle allows quick load response and high part-power thermal efficiency for reasons discussed in section 3.6. The turbine-inlet temperature is hot enough to attain high thermal efficiency yet low enough to reduce ash stickiness in the regenerator. The manufacturer claims that with improved turbine-blade cooling the 5650 is capable of a 98 degrees K increase in turbine-inlet temperature while still meeting the 100,000-hour design life [29]. Figure 4.2 Solar 5650 Engine Cross-Section [30] **Table 4.2 Engine Dimensions [30]** | Physical Dimensions | Engine | Engine Including Base | |---------------------|---------------|-----------------------| | Length (m) | 2.896 | 3.659 | | Width (m) | 1.930 · | 2.090 | | Height (m) | 2.235 | 2.730 | | Weight (kg) | 7264 | 10215 | ### 4.3 Solar 5650 Performance Several sources of quoted design-point performance of the Solar 5650 appear to be in conflict [21,24,29,30]. The minor inconsistencies are attributed to the fact that the 5650 is currently not in production and is constantly undergoing new performance evaluations. The engine performance in Table 4.3 is believed to be from the most recent testing. # Table 4.3 Base Solar 5650 Design-Point Performance (sea-level, 288 K) [21,24,29,30] | Thermal Efficiency (%) | 33.5 | |--------------------------------------|--------| | Power Output (kW) | 2768 | | Specific Fuel Consumption (kW/kg-hr) | 0.2506 | | Mass Flow (kg/s) | 17.22 | | Compressor Pressure Ratio | 6.37 | | Compressor Speed (RPM) | 13100 | | Turbine-Inlet Temperature (K) | 1241.3 | | Power-Turbine Speed (RPM) | 10620 | #### 5.0 ENGINE CONVERSION The engine cycle analysis and three design options to achieve the optimal-cycle performance with the intercooled base Solar 5650 are presented in this section. ### 5.1 Analysis Overview The analytical procedure to modify the intercooled base Solar 5650 to an intercooled exhaust-heated, coal-burning engine consists of two primary tasks: cycle analysis and turbomachinery preliminary design. The cycle analysis determines the overall performance of the modified engine and sets the thermodynamic requirements to which the turbomachinery must be designed. A brief summary of the steps followed to carry out these tasks is included here. A detailed explanation of each step is given in later subsections. - 1. The predicted design-point performance of the intercooled 5650 was matched with the performance calculated by cycle-analysis computer programs. - 2. The design-point cycle-analysis computer program was modified to simulate the intercooled exhaust-heated, coal-burning Solar 5650 engine. - 3. The optimal compressor pressure ratio for the intercooled, exhaust-heated, coal-burning Solar 5650 was determined. - 4. Three alternatives to achieve optimal performance for the intercooled, exhaust-heated 5650 were examined. The options are: - a. run the modified engine at its baseline pressure ratio, - b. design all-new turbomachinery and run at an optimized pressure ratio, or - c. make no turbomachinery modifications, just decrease engine speed. The merits of each of the various options listed above are judged on an overall life-cycle-cost basis. It is important to note that Solar's intercooled version of the 5650 engine did not alter the turbomachinery in any way except for the addition of intercooling between the stages of the two-stage centrifugal compressor. The capital cost of the converted engine is minimized by purposely holding the turbine-inlet temperature and mass flow close to the intercooled base 5650 levels. This ensures that the redesigned turbomachinery will remain at approximately the same size and shape as the base 5650 turbomachinery. The power output, engine life, engine bearings and accessories will also remain nearly constant. Performance and cost of components used to provide intercooling were taken from Karstensen [20]. The preliminary design of an adequate combustor and engine control system is considered beyond the scope of this report. A promising coal-burning-combustor technology is in development (slagging, two-stage combustors) and is assumed acceptable for the dry-micronized coal to be burned in this engine and is briefly discussed in a later section. Similarly, aeromechanical and stress analysis of the redesigned turbomachinery is regarded as too detailed for the purposes of this feasibility study. ### 5.2 Base Solar 5650 Performance Data-Match The data-match of the predicted intercooled 5650 design-point performance served as the stepping stone from which the performance of the exhaust-heated, coal-burning engine was extrapolated. The CYCLE computer program written by Tampe [16] for the "blue-sky" design was modified to represent the recuperated cycle of the intercooled Solar 5650. The intercooled 5650 mass flow, compressor-pressure ratio, component efficiencies, cooling flows and duct losses were entered into the computer model. Mechanical losses and fuel properties were adjusted to match the measured performance. Polytropic component efficiencies, pressure and mass losses, remained the same for the model. Power turbine shaft losses were assumed to be 1.5% to provide an accurate match. The combustor efficiency was adjusted to 95% and appears unreasonably 'ow but this value was also reported by Solar for the base 5650 engine [30]. Ducting and interstage pressure losses occurring in the compressor due to intercooling were assumed to be the same value as predicted by Karstensen [21]. Table 3.1 compares the predicted base intercooled 5650 cycle parameters to the parameters used in the data match. Due to the simplicity of the computer model, the effectiveness of the recuperator was lowered slightly from the reported data in order to provide a consistent match. The compressor and turbine efficiencies listed in the table are polytropic. Table 5.1 Intercooled Base 5650 Design-Point Cycle Parameters | | IC Solar Data [21] | IC Base 5650 Model | |----------------------------|--------------------|--------------------| | Compressor 1st Stage | | | | Efficiency (%) | 84.1 | 84.1 | | Pressure Ratio | 2.81 | 2.78 | | Mass Flow (kg/s) | 18.77 | 18.77 | | Intercooler | | | | Effectiveness | .902 | .902 | | ΔP (%) | .4 | .4 | | Interstage $\Delta P(\%)$ | 3.61 | 3.61 | | Compressor 2nd Stage | | | | Efficiency (%) | 79.6 | 79.6 | | Pressure Ratio | 2.59 | 2.56 | | Mass Flow (kg/s) | 18.77 | 18.77 | | Recuperator | | | | Effectiveness | 0.887 | 0.865 | | Cold-Side ΔP (%) | 3.53 | 3.53 | | Hot-Side ΔP (%) | 6.29 | 6.29 | | Combustor | | | | ΔP (%) | 4.3 | 4.3 | | Efficiency (%) | 100.7 | 95 [30] | | Gas-Producer Turbine | | | | Cooling Flow (% WA1) | 2.5 | 2.5 | | Efficiency (%) | 87.9 | 87.9 | | Duct Pressure Loss (%) | 1.97 | 1.97 | | Power Turbine | | | | Cooling Flow (% WA1) | 0.8 | 0.8 | | Efficiency (%) | 86.9 | 86.9 | | Duct Pressure Loss (%) | 6.0 | 6.0 | | Power Output Module | | | | Shaft Losses (%) | 1-3 | 1.5 | | Fuel-Heating Value (kJ/kg) | unknown | 42700 | The comparison of overall performance is shown in Table 5.2, Excellent agreement was reached between the data predicted by Solar and model-calculated engine performance. # Table 5.2 Overall Performance Intercooled Model vs. Predicted Intercooled Data | | IC Solar Data [20] | IC Base 5650 Model | |---------------------------|--------------------|--------------------| | Thermal Efficiency (%) | 36.3 | 36.6 | | Power Output (kW) | 3520 | 3520 | | Specific Power | .647 | .647 | | Specific Fuel Consumption | .2317 | .2312 | | (kg/kW-hr) | | | Table 5.3 show a breakdown of the measured and calculated component performances. There are some subtle differences in component temperatures but this reflects the limitations of the computer model. In general, the individual component performance for the intercooled base engine is reasonably matched. Table 5.3 Component Performance Intercooled Model vs. Predicted Intercooled Data | | IC Solar Data [2 | _ | IC F se 5650 Model | | |---------------------------------------|------------------|-----------------|--------------------|-----------------| | Compressor | <u>Inlet</u> | Exit | <u>Inlet</u> | <u>Exit</u> | | Compressor
Temp. (K) | 288.0 | 439.3 | 288.0 | 436.9 | | Flow (kg/s) | 18.77 | 18.77 | 18.77 | 18.77 | | Pressure (kPa) | 101.3 | 705.1 | 101.3 | 719.2 | | Recuperator
Cold Side
Temp. (K) | 439.3 | 799.3 | 436.9 | 799.3 | | remp. (IX) | 737.3 | 137.3 | 430.7 | 199.3 | | Combustor
Temp. (K)
Flow (kg/s) | 799.3
18.07 | 1244.7
18.30 | 799.3
18.08 | 1241.3
18.38 | | Gas-Producer
Turbine | | | | | | Temp. (K) | 1241.3 | 1025.9 | 1241.3 | 1023.8 | | Flow (kg/s) | 18.39 | 18.39 | 18.38 | 18.85 | | Power Turbine | | | | | | Temp. (K) | 1012.6 | 848.2 | 1013.6 | 855.9 | | Flow (kg/s) | 18.84 | 18.84 | 18.85 | 19.00 | | Recuperator
Hot Side | | | | | | Temp. (K) | 844.8 | 512.6 | 855.9 | 502.0 | | | | | | | An accurate design-point computer representation of the intercooled base Solar 5650 has been created to facilitate the performance prediction of the converted engine. # 5.3 Exhaust-Heated Solar 5650 Cycle Performance Prediction The intercooled base 5650 computer model provided a known foundation to which alterations could now be made to
produce a model of the intercooled, exhaust-heated, coal-burning engine. The combustor was extracted from its original position between the recuperator exit and gas-producer-turbine inlet and a new slagging combustor was placed after the power turbine. The primary-surface recuperator was removed from the cycle and replaced with a ceramic rotary regenerator. Rotary-regenerator-sizing and performance logic was added to the program. The regenerator-sizing procedure is outlined in Wilson [5] and detailed performance equations are derived in Hagler [19]. The algorithms were developed and programmed by Tampe [16] for the "blue-sky" design. The surface geometry of the ceramic-regenerator matrix chosen for this exhaust-heated application is summarized in Table 5.4. The programs developed for the intercooled, exhaust-heated, cycle are similar to those developed with Nahatis [31] for the non-intercooled, exhaust-heated cycle. Table 5.4 Ceramic Matrix Surface Geometry [5] | Stanford Univ. Core Number | 503A | |--|-------| | Passage Count (No./in ²) | 1008 | | Hydraulic Diameter (microns) | 511 | | Area Density (m ² /m ³) | 5551 | | Porosity | 0.708 | | Solid Density (kg/m ³) | 2259 | The 503A matrix was selected based on sensitivity studies conducted by Tampe [16]. More recent information indicates that a matrix with a larger hydraulic diameter would decrease susceptibility to deposition and reduce the axial temperature gradient. A later section will compare the sizing changes necessary for cores with different hydraulic diameters. For all cases the effectiveness of the regenerator is selected to be 0.975. Figure 5.1 illustrates a scaled drawing of a probable engine cross-section which shows diameters and thicknesses for the 503A matrix. If a matrix with a larger hydraulic diameter had been chosen, the thickness would have been larger. The regenerator dimensions and design-point performance as calculated in the computer model are shown in Table 5.5. Two medium-sized regenerators are used rather than one large regenerator or many small regenerators. Table 5.5 Regenerator Dimensions and Performance Intercooled Exhaust-Heated 5650 Model | Number of Disks Core Type Effectiveness Cycle Pressure Ratio Diam. of Each Disk (m) Thickness of Each Disk (m) Mass of Each Disk (kg) Rotational Speed (RPM) Power Consumption (kW) Total Radial Seal Leakage (% WA1) | 2
503A
0.975
7.10
3.5198
0.1386
853.7
1.74
11.62
3.22 | |---|--| | Total Circumf. Seal Leakage | 1.41 | | (% WA1) Cold Side Pressure drop (%) Heat-transfer area (m²) Free-face area (m²) Face area (m²) | .17
1467.9
1.351
1.908 | | Hot Side
Pressure drop (%)
Heat-transfer area (m ²)
Free-face area (m ²)
Face area (m ²) | 3.11
4280.3
3.940
5.565 | The component losses and efficiencies in the exhaust-heated, coal-burning 5650 model were assumed the same as those presented in the base 5650 model with a few noted exceptions. The recuperator pressure losses were eliminated and replaced with the calculated regenerator pressure losses. The additional ducting traveling to and from the two regenerators was assumed to add a 2.0 % pressure loss to the cycle and the efficiency of the slagging combustor was set at 95% [2]. The fuel-heating value was lowered to 34262 kJ/kg to simulate the energy available in West Virginia, low-volatility-bituminous coal. The ultimate analysis of the coal in Table 5.6 shows that this coal has a relatively low (4%) ash content. Table 5.6 Coal Ultimate Analysis [16] | <u>Species</u> | <u>Moisture</u> | <u>C</u> | <u>H</u> | <u>S</u> | <u>O</u> | <u>N</u> | <u>Ash</u> | |----------------|-----------------|----------|----------|----------|----------|----------|------------| | % wt. | 2.7 | 84.7 | 4.3 | 0.6 | 2.2 | 1.5 | 4.0 | The overall predicted design-point performance of the intercooled, exhaust-heated, coal-burning 5650 engine is compared to the intercooled base 5650 in Table 5.7. The small performance penalty in converting from one configuration to the other is due to the regenerator leakages and the sub-optimal compressor pressure ratio. The relative life-cycle cost of this conversion will be examined later. Table 5.7 Overall Performance Comparison Intercooled Base Model vs. Intercooled Exhaust-Heated Model | | IC Base 5650 Model | IC Exhaust-Heated 5650 | |---------------------------|--------------------|------------------------| | | | <u>Model</u> | | Thermal Efficiency (%) | 36.6 | 35.8 | | Power Output (kW) | 3520 | 3257 | | Specific Power | .647 | .599 | | Specific Fuel Consumption | .2312 | .2938 | | (kg/kW-hr) | | | The component performance of the exhaust-heated model versus the base model is shown in Table 5.8. Note that "heat exchanger" in the tables denotes the recuperator for the intercooled base 5650 and the rotary regenerator for the intercooled, exhaust-heated 5650. The component performance reflects the physical changes made to the base 5650. Table 5.8 Component Performance Intercooled Base Model vs. Intercooled Exhaust-Heated Model | | IC Base 5650 M | <u>odel</u> | IC Exhaust-Heat | ted 5650 Model
Exit | |---|--------------------------|--------------------------|---------------------------|--------------------------| | Compressor
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 288.0
18.77
101.3 | 436.9
18.77
719.2 | 288.0
18.77
101.3 | 436.9
18.77
719.2 | | Heat-exchanger
Cold Side
Temp. (K) | 436.9 | 799.3 | 436.9 | 1244.3 | | Combustor
Temp. (K)
Flow (kg/s) | 799.3
18.08 | 1241.3
18.38 | 851.5
17.93 | 1265.0
18.18 | | Gas-Producer
Turbine
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 1241.3
18.38
636.5 | 1023.8
18.85
261.0 | 1244.3
17.31
689.36 | 1017.0
17.78
271.4 | | Power Turbine
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 1013.6
18.85
255.8 | 855.9
19.00
119.0 | 1007.0
17.78
266.05 | 851.5
17.93
124.6 | | Heat-Exchanger
Hot Side
Temp. (K) | 855.9 | 502.0 | 1265.0 | 483.4 | The proposed conversion from the intercooled base 5650 to the exhaust-heated, coalburning 5650 engine modeled above and shown in figure 5.1 would consist of five basic steps: - 1. remove the existing annular combustor and insert smooth ducting in its place; - 2. remove the primary-surface recuperator; - 3. insert two ceramic rotary regenerators in parallel between the compressor and gas-producer turbine; - 4. connect the inlet of a slagging combustor to the power-turbine exhaust and the outlet of the combustor to the rotary regenerator hot-side inlets; and - 5. duct the compressor-exit air into the regenerator cold-side. The overall performance of the intercooled, exhaust-heated 5650 shown in Table 5.7 may be improved by optimizing the compressor-pressure ratio. The data in the table are calculated at the intercooled base 5650 design point. A new, optimized design point for the exhaust-heated 5650 model must now be derived. Figure 5.1 Intercooled Exhaust-Heated 5650 ### 5.4 Optimal Intercooled Exhaust-Heated 5650 Cycle Pressure Ratio The optimal cycle pressure ratio occurs between the points where thermal efficiency and specific power are near their peak values. These parameters cannot be maximized simultaneously, but they can be optimized approximately by constructing a curve of thermal efficiency versus specific power and choosing the pressure ratio at which the percentage decrease in thermal efficiency is greater than the percentage increase in specific power². Each point on this curve represents the design point of a different engine, but each engine has the same turbine-inlet temperature and mass flow rate. The engine component efficiencies change slightly with pressure ratio according to the relationships defined in Wilson [5]. The plot of thermal efficiency versus specific power were constructed using the intercooled exhaust-heated 5650 computer model (see figure 5.2). The optimal pressure ratio for the intercooled exhaust-heated cycle was chosen as 4.5 while the optimal pressure ratio for the non-intercooled exhaust-heated cycle was chosen in a previous study done by Nahatis [31] as 4.0. The overall performance of the optimal cycle is compared to the original intercooled, exhaust-heated 5650 cycle in Table 5.9. The component performance of the optimal cycle is shown in Table 5.10. Regenerator size is listed in Table 5.11. ² A rigorous optimization would require calculation of the life-cycle costs over a range of pressure ratios. Figure 5.2 Design-Point Thermal Efficiency vs. Specific Power (Intercooled Exhaust-Heated Cycle) # Table 5.9 Overall Performance Comparison Intercooled Exhaust-Heated Model vs. Optimal Intercooled Model | · | IC Exhaust-Heated 5650 | Optimal IC Exhaust-Heated | |---------------------------|------------------------|---------------------------| | | Model | 5650 Model | | Thermal Efficiency (%) | 35.8 | 40.8 | | Power Output (kW) | 3257 | 2961 | | Specific Power | .599 | .545 | | Specific Fuel Consumption | .2938 | .2577 | | (kg/kW-hr) | | | # Table 5.10 Component Performance Comparison Intercooled Exhaust-Heated Model vs. Optimal Intercooled Model | | IC Exhaust-Heat | <u>ed 5650 Model</u> | IC Optimal Exhaust-Heated | | |---|---------------------------|--------------------------|---------------------------|---------------------------| | Commence | <u>Inlet</u> | <u>Exit</u> | 5650 Model
Inlet | <u>Exit</u> | | Compressor
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 288.0
18.77
101.3
| 436.9
18.77
719.2 | 288.0
18.77
101.3 | 373.7
18.77
455.9 | | Intercooler
Temp. (K) | 406.7 | 312.6 | 373.7 | 309.4 | | Heat-exchanger
Cold Side
Temp. (K) | 436.9 | 1244.3 | 395.6 | 1243.3 | | Combustor
Temp. (K)
Flow (kg/s) | 851.5
17.93 | 1265.0
18.18 | 940.10
18.24 | 1265.0
18.44 | | Gas-Producer
Turbine
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 1244.3
17.31
689.36 | 1017.0
17.78
271.4 | 1243.3
17.62
436.91 | 1086.1
18.09
234.52 | | Power Turbine
Temp. (K)
Flow (kg/s)
Pressure (kPa) | 1007.0
17.78
266.05 | 851.5
17.93
124.6 | 1075.4
18.09
229.90 | 940.1
18.24
124.88 | | Heat-Exchanger
Hot Side
Temp. (K) | 1265.0 | 483.4 | 1265.0 | 449.6 | Table 5.11 Comparison of Regenerator Dimensions and Performance Intercooled Exhaust-Heated Model vs. Optimal Intercooled Model | | IC Exhaust-Heated 5650 Model | Optimal IC Exhaust-
Heated 5650 Model | |--------------------------------------|------------------------------|--| | Number of Disks | 2 | 2 | | Core Type | 503A | 503A | | Effectiveness | 0.975 | 0.975 | | Diameter of Each Disk (m) | 3.5198 | 3.4688 | | Thickness of Each Disk (m) | 0.1386 | .1352 | | Mass of Each Disk (kg) | 853.7 | 808.8 | | Rotational Speed (RPM) | 1.74 | 1.85 | | Power Consumption (kW) | 11.62 | 12.02 | | Total Radial Seal Leakage (% WA1) | 3.22 | 2.06 | | Total Circumf. Seal Leakage (% WA1) | 1.41 | .89 | | Cold Side | | | | Pressure drop (%) | .17 | .41 | | Heat-transfer area (m ²) | 1467.9 | 1396.3 | | Free-face area (m ²) | 1.351 | 1.318 | | Face area (m ²) | 1.908 | 1.861 | | Hot Side | | | | Pressure drop (%) | 3.11 | 3.08 | | Heat-transfer area (m ²) | 4280.3 | 4049.5 | | Free-face area (m ²) | 3.940 | 3.821 | | Face area (m ²) | 5.565 | 5.397 | ### 6.0 Intercooled Design Options There are three alternatives considered for the modification of the intercooled exhaustheated 5650. Two of those options provide the optimal pressure ratio of 4.5 while one option keeps the original design pressure ratio. These options are: - 1. run the modified engine at the existing pressure ratio; - 2. design all-new turbomachinery; or - 3. make no turbomachinery modifications: just decrease engine speed. The first option compromises the optimum pressure ratio for economic comparison while the latter two options attain the optimal pressure ratio determined for the intercooled version. # 6.1 Applicable Nomenclature and Base Engine Data Nomenclature for both the compressor and turbine velocity diagrams use the notation found in Wilson [5] and are depicted in figure 6.1 and 6.2. The base-5650-compressor velocity-diagram data are presented in Table 6.1. Base-compressor dimensions are presented in Table 6.2. Figure 6.1 Compressor Velocity-Diagram Conventions [31] Figure 6.2 Turbine Velocity-Diagram Conventions [31] Table 6.1 Base 5650 Compressor Velocity-Diagram Data | | Stage 1
Inlet
Hub | Shroud | Exit | <u>Stage 2</u>
<u>Inlet</u>
Hub | Shroud | <u>Exit</u> | |-----------------------------------|-------------------------|--------|------|---------------------------------------|--------|-------------| | u (m/s) | 132 | 282 | 462 | 118 | 240 | 423 | | C (m/s) | 151 | 151 | 335 | 87 | 87 | 294 | | $\alpha_{\mathbf{c}}(^{\bullet})$ | 0 | 0 | 64 | 0 | 0 | 69 | | W (m/s) | 201 | 319 | 216 | 146 | 225 | 182 | | $\alpha_{\mathbf{W}}(^{\bullet})$ | 41 | 62 | 48 | 53 | 70 | 54 | Table 6.2 Base 5650 Compressor Dimensions | Stage 1 | Stage 2 | |---------|--| | 193.1 | 171.4 | | 410.4 | 350.0 | | 673.5 | 616.8 | | 29.0 | 24.1 | | 743.5 | 675.9 | | 35.0 | 29.0 | | 1042.8 | 952 3 | | 40 | 50 | | 26 | 26 | | | 193.1
410.4
673.5
29.0
743.5
35.0
1042.8 | ## 6.2 Option 1- Run Engine At Original Pressure Ratio Although this option may seem trivial, it should provide an economic alternative to the redesign of all turbomachinery. Table 5.7 and 5.8 previously presented the performance of this option and compared it to the intercooled base 5650 model developed from the predicted data provided by Solar. Table 5.7 is again presented below. Table 6.3 Overall Performance Comparison Intercooled Base Model vs. Intercooled Exhaust-Heated Model | | IC Base 5650 Model | IC Exhaust-Heated 5650 | |---------------------------|--------------------|------------------------| | | | <u>Model</u> | | Thermal Efficiency (%) | 36.6 | 35.8 | | Power Output (kW) | 3520 | 3257 | | Specific Power | .647 | .599 | | Specific Fuel Consumption | .2312 | .2938 | | (kg/kW-hr) | | | The validity of this option will be proven and compared using an economic analysis model in section 9.0. ### 6.3 Option 2 - Redesign All Turbomachinery A second alternative to achieve the optimal pressure ratio for the intercooled exhaust-heated 5650 involves redesigning all of the turbomachinery. The efficiency of the redesigned turbomachinery will be maximized at the low-pressure-ratio design point and presumably will result in better overall engine performance. Option 1 for the intercooled exhaust-heated engine required simply running the modified engine at its original design pressure ratio. This avoided the redesign of any turbomachinery Both compressor stages and both turbines must be redesigned in option 2. The capital cost of more turbomachinery modifications will be weighed against savings from performance improvements on a life-cycle basis in section 9.0. In an effort to keep the flowpath and overall size of the engine as near to the base 5650 design as possible, the mass-flow rate and turbine-inlet temperature were held constant. The compressor rotational speed was allowed to vary from the base 5650 design speed but was constrained by the existing dimensions of the compressor turbine in order to simplify the alteration of this turbine. The preliminary design of the turbines was accomplished using Tampe's TURBINE computer program. The centrifugal-compressor preliminary design was completed based on procedures in Wilson [5] and lectures by Professor A. D. Carmichael in MIT's Thermal Power Systems course. A second iteration would incorporate a backswept impeller of about 45 degrees. Backswept vanes have several advantages over radial vanes in that relative tip velocities increase while the absolute velocity of the fluid decreases. These velocity changes result in less stringent diffusion requirements in both the impeller and diffuser which tend to increase the efficiency of these components. Backswept vanes also provide the compressor with a wider operating range of air-flow for a given rotational speed, simplifying the match of the compressor to its driving turbine. One disadvantage of backswept vanes is the reduction of work-absorbing capacity of the rotor resulting in lower temperature rises as compared to a similar radial-vaned impeller. This effect is countered by the increased efficiency of the components [22]. The centrifugal-compressor preliminary design followed the same design constraints as Nahatis [31]. The final design assumptions listed in Table 6.4 were compiled by him after consulting numerous references [32,33,34,35,36]. Table 6.4 Centrifugal-Compressor Design Assumptions Overall $N_s = \frac{RPM}{60} \left(\frac{Q.5}{(Ah.)^{75}} \right)$ ~0.6 Specific speed Slip factor 0.9 Isentropic impeller efficiency 92.0 % Inlet axial velocity uniform from hub to shroud Inlet swirl none Impeller Relative Mach number at shroud inlet minimize Hub-to-tip ratio at inlet 0.28 Blade exit angle 0 ° Vaneless Diffuser Radius * tangential velocity $(R*C_{\theta})$ constant Mach number at exit 0.8 Pressure loss distribution equal among diffuser components Diffuser width equal to impeller exit blade width Vaned Diffuser Incidence Flow entrance angle vaneless diffuser exit angle Flow exit velocity 1/3 of entrance velocity Due to the iterative nature of centrifugal-compressor design, a computer program was developed to execute the calculations. To maintain continuity between intercooled and non-intercooled versions of this cycle which were completed under the same DOE contract, the same design constraints were met. For the intercooled cycle, the interstage pressure and temperature data from the optimized cycle results were used as inputs for the centrifugal-compressor design. Rotational speed was chosen in order to limit modifications to the compressor turbine. Loading coefficient was chosen while Pressure ratio and polytropic efficiency of the compressor stages were taken from the intercooled model. All other parameters were calculated. The design parameters shown in Table 6.5 were the result of optimizing the intercooled-compressor design using the present dimensions of the compressor turbine as a constraint in order to avoid unnecessary changes to the casing and blade dimensions there. Table 6.5 Intercooled Compressor Design Parameters | | Stage 1 | Stage 2 | |---------------------------|---------|---------| | Speed (RPM) | 12500 | 12500 | | Pressure Ratio | 2.26 | 2.04 | | Specific Speed | 0.16 | 0.11 | | Polytropic Efficiency (%) | 87.0 | 82.0 | | ϕ_1 | 0.47 | 0.38 | | φ ₂ | 0.62 | 0.49 | | Ψ | -0.9 | -0.9 | The results from the program, the final compressor performance and dimensions, are compared with the base 5650 parameters in Table 6.6. The velocity-diagram data for each stage are contained in Table 6.7 and a schematic of the two stages is shown in figures 6.3 and 6.4. Table 6.6 Comparison of Redesigned Compressor Geometry Intercooled Exhaust-Heated Cycle | | Stage 1 | | Stage 2 | | |----------------------|-----------|----------|-----------|-----------------| | | Base 5650 | Redesign | Base 5650 | <u>Redesign</u> | | d _{1h} (mm) | 193.1 | 134.4 | 171.4 | 136.8 | | $d_{1s}(mm)$ | 410.4 | 404.9 | 350.0 | 323.5 | | $d_2 (mm)$ | 673.5 | 480.1 | 616.8 | 488.4 | | b ₂ (mm) | 29.0 | 46.2 | 24.1 | 28.5 | | d_3 (mm) | 743.5
 543.8 | 675.9 | 523.8 | | b ₃ (mm) | 35.0 | 46.2 | 29.0 | 28.5 | | d ₄ (mm) | 1042.8 | 802.6 | 952.3 | 726.5 | | β ₂ (*) | 40 | 04 | 50 | 04 | | Z | 26 | 20 | 26 | 20 | ⁴ A second design iteration would incorporate an impeller backswept pout 45 degrees. Table 6.7 Redesigned Compressor Velocity-Diagram Data Intercooled Exhaust-Heated Cycle | | <u>Stage 1</u>
<u>Inlet</u>
<u>Hub</u> | Shroud | <u>Exit</u> | Stage 2
Inlet
Hub | Shroud | <u>Exit</u> | |-----------------------------------|--|--------|-------------|-------------------------|--------|-------------| | u (m/s) | 88 | 265 | 314 | 90 | 212 | 320 | | C (m/s) | 148 | 148 | 343 | 123 | 123 | 327 | | $\alpha_{\mathbf{c}}(^{\bullet})$ | 0 | 0 | 55 | 0 | 0 | 62 | | W (m/s) | 172 | 303 | 197 | 152 | 245 | 159 | | $\alpha_{\mathbf{W}}(^{\circ})$ | 31 | 61 | 9 | 36 | 60 | 12 | Figure 6.3 Stage 1 Schematic (Intercooled Compressor) Figure 6.4 Stage 2 Schematic (Intercooled Compressor) The design-point performance of each centrifugal compressor stage was verified using Dallenbach's performance-prediction method which was encoded by Nahatis [26]. The new stage geometry was entered into the base 5650 data-match computer program. The resulting efficiency and pressure-ratio prediction for the new geometry compared reasonably well with design intent (see Table 5.5). Table 6.8 Intercooled Compressor Design Intent vs. Prediction | | <u>Efficiency</u> | | Pressure Ratio | | | |---------|-------------------|------------------|-------------------|-----------|--| | | Design | Predicted | Design | Predicted | | | Stage 1 | 87.0 | 89.6 | $\overline{2.21}$ | 2.11 | | | Stage 2 | 82.0 | 85.3 | 2.04 | 2.16 | | The preliminary design of the turbines was completed in a similar manner as the turbine designs performed by Nahatis [31]. The preliminary design of the turbine blading was carried out with the help of Tampe's TURBINE computer program [16]. The program uses preliminary constant-hub-diameter design procedures outlined in Wilson [5] with the final designs meeting criteria advocated by Wilson [37] Data for the original turbine designs were calculated knowing the rotor and stator dimensions and assuming a reaction of .6. The data given in Table 6.9 and shown in the velocity diagrams in figure 6.5 are provided for comparison purposes with the redesigned turbines at the optimized pressure ratio. The constant-hub-diameter geometry for the gas-producer turbine is compared with the base 5650 cylindrical annulus design in Table 6.10. The chosen compressor speed of 12,500 rpm resulted from seeking to minimize the changes to the gas-producer turbine when running at its modified pressure ratio. Table 6.9 Mean-Diameter Turbine Velocity-Diagram Data For Baseline 5650 | | Gas-Producer Turbine | | Power Turbine | | |---------------------------|----------------------|-------------|---------------|------| | | Inlet | <u>Exit</u> | Inlet | Exit | | Rn | | 0.6 | | .6 | | Ψ | | 2.0 | | 1.6 | | ф | | 0.79 | | 0.73 | | C (m/s) | 580 | 358 | 453 | 268 | | $\alpha_{c}(^{*})$ | 61 | -37 | 58 | -16 | | W (m/s) | 320 | 644 | 244 | 509 | | $\alpha_{\mathbf{W}}$ (°) | -27 | 64 | -16 | 63 | Table 6.10 Gas-Producer Turbine Geometry For Redesigned Intercooled Compressor Option | | Base 5650 | | Redesign | | | |-------------------------|-----------|--------|-------------------|--------|--| | | Vane | Blade | Vane | Blade | | | d _h (mm) | 463.6 | 463.6 | 463. 7 | 463.7 | | | $d_t(mm)$ | 589.3 | 589.3 | 535.3 | 555.6 | | | λ | 0.787 | 0.787 | .866 | 0.835 | | | A_n (m ²) | 0.1040 | 0.1040 | 0.0562 | 0.0735 | | The geometry for the power turbine is shown with the base 5650 dimensions in Table 6.11. The power-turbine speed remains the same as the base engine but the pressure ratio has now been changed due to operation at the chosen optimal pressure ratio. The velocity diagrams for the redesigned turbines are shown in figure 6.6. A schematic of the redesigned turbines is presented in figure 6.7. ### **SOLAR 5650 TURBINE VELOCITY DIAGRAMS** ### COMPRESSOR TURBINE Figure 6.5 Baseline 5650 Turbine Velocity Diagrams (Mean Diameter) ### REDESIGNED TURBINE VELOCITY DIAGRAMS ### **COMPRESSOR TURBINE** RN=.51 Φ = .90 Ψ = 1.63 CX=303 m/s ### **POWER TURBINE** RN=.55 Φ =. 86 Ψ = 1.5 CX=278 m/s Figure 6.6 Velocity Diagrams for Redesigned Turbines (Mean Diameter) Table 6.11 Power-Turbine Geometry For Redesigned Intercooled Compressor Option | | Base 5650 | | Redesign | | | |-------------------------|------------------|--------------|----------|--------------|--| | | Vane | <u>Blade</u> | Vane | <u>Blade</u> | | | d _b (mm) | 468.6 | 468.6 | 500.0 | 500.0 | | | $d_t(mm)$ | 688.2 | 688.2 | 614.7 | 644.7 | | | λ | 0.681 | 0.681 | 0.813 | 0.776 | | | A_n (m ²) | 0.1996 | 0.1996 | 0.1004 | 0.1301 | | The mean-diameter velocity-diagram data for the redesigned turbines are shown in Table 6.12. Table 6.12 Mean-Diameter Turbine Velocity-Diagram Data For Redesigned Intercooled Compressor Option | | Gas-Producer Turbine | | Power Turb | oine | |---------------------------------|----------------------|-------------|--------------|-------------| | | Inlet | <u>Exit</u> | <u>Inlet</u> | <u>Exit</u> | | Rn | **** | 0.51 | | .55 | | Ψ | | 1.63 | | 1.49 | | ф | 0.86 | 0.90 | 0.80 | 0.86 | | C (m/s) | 534 | 322 | 474 | 294 | | α _c (°) | 57 | -17 | 57 | -15 | | W (m/s) | 309 | 536 | 268 | 498 | | $\alpha_{\mathbf{w}}(^{\circ})$ | -22 | 55 | -17 | 55 | Figure 6.7 Turbine Schematic The design-intent efficiency of both turbines was verified using three turbine efficiency-prediction techniques: Wilson's exact, the trimmed binomial method, and a method developed at General Electric [5,38,39]. The results shown in Table 6.13 agree moderately well with the design-intent polytropic efficiency. Table 6.13 Design Intent vs. Predicted Efficiency Intercooled Exhaust Heated Cycle | | Design Intent | Wilson's Exact | Trim Binom. | <u>GE</u> | |----------------------|---------------|----------------|-------------|-----------| | Gas-Producer Turbine | 88.7 | 87.9 | 90.1 | 89.8 | | Power Turbine | 87.7 | 89.5 | 91.7 | 91.6 | The preliminary design of the compressor and both turbines has been completed for the intercooled exhaust-heated engines. The blading performance and efficiencies have been estimated to be better than design intent. To be conservative, however, the intercooled exhaust-heated 5650-engine model use the design-intent efficiencies. The last option which will be analyzed involves running the modified engine at reduced speed and involves no turbomachinery modifications. ## 6.4 Option 3 - Run Existing Turbomachinery Off-Design The off-design running of the intercooled, exhaust-heated, coal-burning 5650 with no turbomachinery modifications is the last option considered to arrive at the optimal pressure ratio for high thermal efficiency and specific power. This exercise is divided into two major tasks: determining the off-design performance of the base 5650 turbomachinery and predicting the off-design characteristics of the rotary regenerator sized in Table 5.5. The off-design performance of the base 5650 turbomachinery was determined from actual test data shown in figures 6.8, 6.9, and 6.10 [21]. The data were extrapolated down to lower pressure ratios based on the assumption that the slopes stayed constant. Figure 6.8 Intercooled Solar 5650 Compressor First Stage Operating Line [21] Figure 6.9 Intercooled Solar 5650 Compressor Second Stage Operating Line [21] Figure 6.10 Solar 5650 Turbine Operating Line [21] The off-design-point characteristics of the rotary regenerator were estimated using techniques documented in Hagler [19] and Frenkel [15]. The variation of effectiveness with mass flow through the regenerator is assumed to be linear based on analysis by Frenkel [15]. The off-design-point-engine performance was calculated for a range of pressures using a computer program which merged elements from Tampe's CYCLE program and Frenkel's regenerator off-design calculations. The program requires interactive input from the test data in figures 6.8, 6.9 and 6.10 for each pressure ratio. The dimensions of the rotary regenerator, sized at the design-point pressure ratio (Table 5.5), are held constant. The thermal-efficiency-versus-specific-power characteristic for the off-design-point running of the intercooled exhaust-heated 5650 is shown in figure 6.10. A relatively high thermal efficiency was reached but the power output at such low pressure ratios is too small for the engine to be economically justifiable. A comparison of thermal-efficiency curves with design and off-design points reveals that the off-design-point thermal efficiencies follow design-point values closely at lower and upper extremes (see figure 6.11). These results depict the improvement in part-load performance that intercooling and regeneration have on the cycle. These results may then be compared with the part-load performance comparison that was performed by Nahatis [31] who investigated the non-intercooled cycle. Whether the increased initial capital expense of the other options is worth the performance improvement is determined in section 9.0. An overall performance comparison of the optimal-exhaust-heated 5650 and the off-design-point-exhaust-heated 5650 at a pressure ratio of 4.0 is shown in Table 6.14. Table 6.14 Overall Performance Comparison Optimal vs. Reduced Speed (Non-intercooled) | | Optimal Design | Reduced-Speed Operation | |---------------------------|----------------|-------------------------| | Thermal Efficiency (%) | 38.5 | 36.8 | | Power Output (kW) | 2490 | 1479 | | Specific Power | 0.500 | 0.450 | | Specific Fuel Consumption | 0.2731 | 0.2859 | | (kg/kW-hr) | | | | Pressure Ratio | 4 | 4 | | Mass Flow (kg/s) | 17.22 | 11.34 | Figure 6.11 Thermal Efficiency Comparison (Intercooled Exhaust-Heated Cycle) Table 6.15 provides a performance comparison
between options 2 and 3 for the intercooled exhaust-heated modification. Although the reduced-speed (off-design) thermal efficiency matches that of the turbomachinery redesign option, this is achieved at a great sacrifice in net power. Figure 6.12 Reduced-Speed Thermal Efficiency vs. Specific Power Figure 6.11 shows a comparison between the optimal design-point and the reduced-speed (off-design) performance of the intercooled exhaust-heated cycle. The reduced-speed performance curve of the intercooled model operates much closer to its optimal design points as compared to the non-intercooled model shown in figure 6.12. Table 6.15 Overall Performance Comparison Optimal vs. Reduced-Speed (Intercooled Exhaust-Heated Cycle) | Optimal Design | Reduced-Speed | |----------------|--------------------------------------| | 40.8 | 40.9 | | 2961 | 1875 | | .545 | .525 | | .2577 | .2571 | | | | | 4.5 | 4.6 | | 18.77 | 12.34 | | | 40.8
2961
.545
.2577
4.5 | The thermal efficiency and specific fuel consumption are quite comparable but the net power output of the off-design models is approximately 37% less than the net power of the optimal design-point model. The reduced mass flow at lower pressure ratios is the primary reason for the power output deficit. While the thermal efficiency, specific power and specific fuel consumption of the reduced-speed option look attractive, the absolute power output is significantly below the level reached when new turbomachinery is designed. ### 7.0 Increased Turbine-Inlet Temperature The intercooled exhaust-heated 5650 model was run at the optimal pressure ratio with increased turbine-inlet temperature to determine the potential benefit to the overall cycle performance. Solar maintains that more effective gas-producer turbine-blade cooling would allow the turbine-inlet temperature of the engine to climb from 1241 K to 1339 K. Although Solar does not mention any other changes, for a conservative estimate the cooling flow to the gas-producer turbine was increased from 2.5% to 3.5% and power-turbine cooling was increased from 0.8% to 1.5%. The resulting overall performance is compared to the optimal pressure-ratio, intercooled exhaust-heated 5650 model in Table 7.1. Table 7.1 1339 T.I.T. Cycle Comparison Intercooled Exhaust-Heated Cycle | | Optimal Exhaust-Heated | 1339 K T.I.T. | |---------------------------|------------------------|---------------| | Thermal Efficiency (%) | 40.8 | 43.3 | | Power Output (kW) | 2961 | 3377 | | Specific Power | .544 | 0.621 | | Specific Fuel Consumption | 0.2577 | 0.2427 | | (kg/kW-hr) | | | The potential performance benefit from this cycle is enormous. Both power output and efficiency increase while specific fuel consumption decreases. Although this is true, there may also be some potential disadvantages to this cycle. The life of some of the uncooled engine parts may be compromised and the increased coal-firing temperature could lead to a significant rise in the stickiness of the coal ash which would have an adverse effect on the regenerator operation. Nevertheless, the prospect of running a more-efficient and-powerful cycle is noteworthy. The increase in performance of the intercooled exhaust-heated cycle is very similar to the increase obtained with the non-intercooled exhaust-heated cycle with TTT raised to 1339 K [26]. A composite plot of the performance of the various intercooled options and cycle modifications for each exhaust-heated engine model compared with the base intercooled 5650 engine is shown in figure 7.1. Three options show better efficiency at less absolute power output than the respective base 5650 engine. The intercooled exhaust-heated engine which keeps the same pressure ratio as the original base engine exhibits less power and efficiency. The increased TIT cycle modification for the optimized, intercooled exhaust-heated model has significantly higher efficiency and slightly less power. The data will be compared on a life-cycle-cost basis in a following section. Figure 7.1 Design Performance of All Intercooled Options #### 8.0 REGENERATOR MATRIX SIZING EFFECTS Cycle analysis runs were completed for the three cores with characteristics shown below in table 8.1. Revised pressure and mass loss data were incorporated in the performance calculations and the effectiveness of the cores was chosen in all runs to be .975. Each run was for the intercooled exhaust -heated cycle with optimized pressure ratio. Sizing the regenerators follows the Kays and London NTU method in the form used by Wilson [5]. The program developed by Tampe [16] also calculates the mass flow leakage across the heat-exchanger seals using the equations developed by Hagler [19]. | Core No. (Stanford) | 505A | 503A | 504A | |------------------------------------|-----------------|-------|-------| | Passage Count, No./in ² | 52 6 | 1008 | 2215 | | Hydraulic diameter, µm | 753 | 511 | 327 | | Area density, m2/m3 | 4216 | 5551 | 7864 | | Porosity | 0.794 | 0.708 | 0.644 | | Solid density, kg/m ³ | 2259 | 2259 | 2259 | | | | | | Table 8.1 Surface Geometry For Three Cores [40] It may be practical for this cycle to use regenerator cores with larger hydraulic diameters in order to reduce fouling or decrease the cleaning or replacement intervals of the cores. Figures 8.1 through 8.4 display changes in regenerator mass, cycle power output, disc diameter, and disc thickness for cores of different hydraulic diameters, holding effectiveness for all program runs at .975. Figure 8.1 Regenerator Disc Mass Versus Hydraulic Diameter Figure 8.2 Regenerator Disc Diameter Versus Hydraulic Diameter Figure 8.3 Regenerator Disc Thickness Versus Hydraulic Diameter Figure 8.4 Cycle Output Power Versus Hydraulic Diameter From the graphical results it is apparent that thickness and mass are affected the most when a core of larger hydraulic diameter is chosen for the cycle. Power output and disc diameter changes are small in comparison. Cycle power output varied for the different cores due to changes in mass and pressure losses as well as power taken from the cycle to drive the regenerators. Data from these runs is contained in Table 8.2. Table 8.2 Data From Varied Core Runs | Core Type | Hyd. Diam. | Mass/Disc | Power (kW) | Diam. (M) | Thick. (M) | |-----------|------------|-----------|------------|-----------|------------| | 504 A | 327µm | 441.2 Kg | 2951.9 | 3.64 | 0.055 | | 503 A | 511µm | 808.6 Kg | 2960.7 | 3.47 | 0.135 | | 505 A | 753µm | 1120.5 Kg | 2964.4 | 3.27 | 0.298 | #### 9.0 ECONOMIC COST-BENEFIT ANALYSIS The goal of this section is to make an accurate life-cycle-cost assessment of the intercooled exhaust-heated cycle options in order to determine which project performs the best from an economic standpoint ## 9.1 The Life-Cycle-Cost Method The life-cycle-cost model used in this analysis was developed by R. B. Spector [41] to evaluate the relative merits of varying types of industrial gas turbines. The following elements are considered in the model: initial investment cost, cost of financing, variations in equipment availability, cost of fuel, cost of fuel treatment and/or preparation, direct operating labor costs and spare parts for preventive and corrective actions. These elements are contained in the three terms which comprise the production cost: annual investment cost, annual fuel cost, and annual maintenance cost. The life-cycle-cost equation (9.1) calculates the average present value cost per kilowatt-hour of electricity generated over the life of the unit. $$C_{T} = I \frac{\left[\frac{i}{1 - (i+1)^{n}}\right]}{(A)(kW)(8760)(G)} + \frac{F}{(293)(E)} + \frac{M}{kW}$$ (9.1) here, I- initial capital cost of the equipment (\$) i- interest rate n-number of payment periods A- availability (number of hours engine operates/number of hours needed) kW- number of kilowatts of electricity produced (kW) G- efficiency of the associated electrical alternator F- fuel cost (\$/MBTU, HHV basis) E- thermal efficiency M- maintenance cost (\$/hr) The accuracy of the method is adequate for the purpose of evaluating the relative costs of the different options but Spector does not advocate its use to calculate absolute costs. ### 9.2 The Life-Cycle Equation Unknowns The unknowns in the life-cycle equation (7.1) can be divided into two categories: those terms that vary with engine configuration and those that do not. Engine configurations have been categorized as either exhaust or direct-heated. The fuel cost, maintenance cost, availability, interest rate, generator efficiency, and payment periods do not change with engine configuration considered. The values of these invariants shown in Table 9.1 were arrived at through a comprehensive search of the literature [3,4,41,42,43]. The base 5650 is an entirely different engine and therefore requires its own set of constants also included in Table 7.1. Maintenance costs for the exhaust-heated cycles were chosen to be twice that of a "simple-cycle" gas turbine or equivalent to the maintenance costs of a diesel engine [44]. Table 9.1 Life-Cycle Calculation Constants | | Exhaust-Heated 5650 | Base 5650 | |-----------------------|---------------------|--------------------| | Fuel Cost (\$/MBTU) | (Coal) 1.86 | (Natural Gas) 2.97 | | Maintenance (\$/kWhr) | .01 | .005 | | Availability | 0.95 | 0.98 | | Interest Rate | 0.075 | 0.075 | | Periods | 20 | 20 | | Generator Efficiency | 0.98 | 0.98 | Although optimistic, the cost of coal in this study is \$1.86 /MBTU [44]. The actual cost will depend on how far from the coal source the plant is located and what treatments must be added to the coal to control the products of combustion. The \$2.97 /MBTU fuel cost for the base 5650 is the current projected price of natural gas [44]. The maintenance cost of the coal-burning engine is chosen to be double the average cost for industrial gas turbines because the regenerator and its associated seals and the combustor and cleanup system will most likely
require more frequent servicing than a simple-cycle gas turbine requires (this may, however, be too conservative) The balance of the terms in the life-cycle equation (9.1): initial capital cost, kilowatts, and thermal efficiency, vary with engine configuration. The initial cost of the Solar 5650 with the exhaust-heated modifications is difficult to estimate. The cost of the base 5650 unit is not well established because Solar has leased them, not sold them, and then only to a limited number of pilot sites. A "rough" price for the Solar 5650 without the recuperator but including installation and generator cost was obtained from Solar. The price of an intercooler for the two-stage centrifugal compressor was obtained from Karstensen [21] The cost of the atmospheric-pressure slagging combustor, fuel system and extra ducting was simply estimated. The regenerator core cost was arrived at through conversations with a manufacturer and the price of the turbomachinery modifications was scaled using sample engine data supplied by a gasturbine engine manufacturer. The total initial cost of each option examined is broken down into components in Table 9.2. Table 9.2 Initial Production Costs (000 omitted) Intercooled Exhaust-Heated Models | | IC 5650 | IC EH 5650 | IC EH
Redesign | IC EH
Off-Design | <u>IC EH</u>
1339 K TIT | |---------------------------------|---------|------------|-------------------|---------------------|----------------------------| | Base Engine | 890.0 | 890.0 | 890.0 | 890.0 | 890.0 | | Combustor
and Fuel
System | | 20.0 | 20.0 | 20.0 | 20.0 | | Regen. (2) | | 168.8 | 160.4 | 160.4 | 160.4 | | Recuperator | 250.0 | | | | | | Intercoolers | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | | Ducting | 3.0 | 8.0 | 8.0 | 8.0 | 8.0 | | Turbo-
machinery
Mods | | | 111.9 | | 111.9 | | Total Initial
Cost | 1163 | 1106.8 | 1210.3 | 1098.4 | 1210.3 | The turbomachinery-modification costs are added to the base engine cost. This assumes, therefore, that the base 5650 engine is purchased then modified. In addition, the costs listed are for production and do not include development costs. A new engine design requires many years and millions of dollars to develop. On the other hand, the production cost of most items decreases rapidly with units made. The initial and replacement cost of the ceramic heat-exchanger cores seems particularly open to large price reductions, because they are manufactured generally by an extrusion process favoring automatic control A summary of the variable life-cycle-cost inputs is shown in Table 9.3. Table 9.3 Life-Cycle Cost Variables | | $\underline{\mathbf{k}}\mathbf{W}$ | <u>E</u> | <u>I (000 omitted)</u> | |------------------|------------------------------------|----------|------------------------| | Base 5650 | 2770 | 0.336 | 1140.0 | | IC Base 5650 | 3520 | 0.363 | 1163.0 | | IC EH Base 5650 | 3257 | 0.356 | 1106.8 | | IC EH Redesign | 2961 | 0.408 | 1210.3 | | IC EH Off-Design | 1875 | 0.409 | 1098.4 | | IC EH 1339 K ŤIT | 3377 | 0.433 | 1210.3 | The results of inserting the terms from Tables 9.1 and 9.3 into the life-cycle-cost equation (9.1) are summarized in Table 9.4. Table 9.4 Life-Cycle Cost Summary (\$/kWhr x 10 2) | | Capital Cost | Fuel Cost | Maintenance | Life-Cycle Cost | |---------------|--------------|-----------|--------------------|-----------------| | Base 5650 | 0.113 | 3.575 | 0.500 | 3.997 | | IC Base 5650 | 0.385 | 2.773 | 0.500 | 3.678 | | ICEHBase5650 | 0.409 | 1.783 | 1.000 | 3.273 | | ICEH Redesign | 0.492 | 1.556 | 1.000 | 3.236 | | ICEH Off-Des. | 0.705 | 1.552 | 1.000 | 4.134 | | IC EH 1339 K | 0.4311 | 1.466 | 1.000 | 2.940 | Despite having the highest initial cost, the intercooled exhaust-heated engine possesses the lowest life-cycle cost of all the configurations considered (see figure 9.1). The turbomachinery redesign is the most cost-effective solution to running the intercooled exhaust-heated engine at the optimal pressure ratio. The off-design option has the highest life-cycle cost due to the low power output at the optimal pressure ratio. Running the intercooled exhaust-heated 5650 at its original design pressure ratio presents a favorable comparison to the redesign of turbomachinery due to its lower initial capital cost. For the exhaust-heated engines, increasing turbine inlet temperature produces great economic benefits over the life-cycle of the engines. Figure 9.1 Life-Cycle Cost The relative cost in \$/kW-hr for the ten configurations examined is displayed in figure 9.2. Although the life-cycle fuel cost of the intercooled and non-intercooled base 5650 is substantially higher relative to all the alternatives, the overall life-cycle cost is low because initial capital and maintenance costs are small. The off-design options appear too expensive per kilowatt-hr. to purchase and maintain. Figure 9.2 Relative Life-Cycle Cost Composite Charts (Intercooled Exhaust-Heated Cycles # 9.3 Blue Sky And Optimal Off The Shelf Design Comparison In a previous report, an optimal "blue Sky" intercooled exhaust-heated engine design was developed and evaluated by Tampe [40]. This design is designated CICXEB while the optimal conversion design of the intercooled-base-5650 is designated ICEH Redesign. Table 9.5 provides a normalized cost comparison of the two designs. Table 9.5 Life-Cycle Cost Summary (\$/kWhr x 10²) | | Capital Cost | Fuel Cost | Maintenance | Life-Cycle Cost | |---------------|--------------|-----------|--------------------|-----------------| | ICEH Redesign | 0.492 | 1.556 | 1.000 | 3.236 | | CICXEB | 0.648 | 1.244 | 1.000 | 2.893 | Table 9.6 compares output power, thermal efficiency, and the initial capital cost of the respective engines. Table 9.6 Comparison of Life-Cycle Cost Variables | | <u>kW</u> | <u>E</u> | I (000 omitted) | |----------------|-----------|----------|-----------------| | IC EH Redesign | 2961 | 0.408 | 1210.3 | | CICXEB | 2000 | 0.510 | 1078.0 | Finally, Table 9.7 shows the respective component efficiencies for both of the optimized designs. Table 9.7 CICXEB and ICEH Redesign Component Comparison | | CICXEB | ICEH Redesign | | | |-------------------------|--------|---------------|--|--| | Compressor 1st Stage or | - | | | | | Axial Comp. #1 | | | | | | Efficiency (%) | 91.8 | 84.1 | | | | Intercooler | | | | | | Effectiveness | .90 | .902 | | | | Compressor 2nd Stage or | | | | | | Axial Comp. #2 | | | | | | Efficiency (%) | 91.8 | 79.6 | | | | Regenerator | | | | | | Effectiveness | 0.975 | 0.975 | | | | Combustor | ~= | 0.5 | | | | Efficiency (%) | 95 | 95 | | | | Gas-Producer Turbine | | 00.7 | | | | Efficiency (%) | | 88.7 | | | | Power Turbine | 012 | 07.7 | | | | Efficiency (%) | .913 | 87.7 | | | Although normalized capital costs are less for the converted Solar 5650, the initial engine cost is actually greater due to its larger power output over the CICXEB design. The thermal efficiency comparison shows that the ICEH Redesign engine performs at a full 10 percentage points less than the optimal "blue sky" design. The reason for this is seen in the component efficiency comparisons where the differences in polytropic compressor efficiencies are quite substantial. The CICXEB design incorporated two, 3-stage, axial compressors while the performance of the ICEH Redesign is modelled after the tested design performance of the two stage centrifugal compressor found in the Solar 5650 engine. The substantial difference in life-cycle costs is a direct result of the higher projected component efficiencies of the "blue sky" engine. The Probability of attaining these component efficiencies is much more difficult to assess when compared to the conversion of an existing engine with documented performance. Conversion and redesign of the 5650 engine appears to be a lower risk project because of existing components and and the possibility of a shorter time frame of project completion. This lower risk also manifests itself with a fairly large sacrifice in efficient performance. A final recommendation for which design option is most attractive depends greatly upon the level of risk, available capital, and project duration constraining the project manager. #### 10.0 COMBUSTOR RECOMMENDATIONS As stressed earlier, the major advantage of the exhaust-heated cycle over conventional direct-fired units is that no products of combustion pass through the turbine. The rotary regenerator must tolerate the various emissions from the chosen combustor. Still, the economic viability of this cycle is dependent on using coal in its most inexpensive and untreated state. Many programs have been primarily investigating coal-water slurry (CWS) and beneficiated grades of coal. As fuel-treatment costs, and hot-gas-cleanup costs increase, prohibitively high life-cycle costs could eventually degrade the economic benefits of using coal over petroleum or natural gas. After researching the various types of combustors available for the exhaust-heated cycle, one developmental model stands out as a practical and effective component. Avco Research Laboratory / Textron (ARL) has been developing and testing a slagging combustor for use in a direct coal-fired 80 MW gas turbine. It is unique in that standard utility-grade coal is fed into the primary zone of the combustor using pressurized air. All the testing has employed pulverized coal which is loaded into a conical bottom tank which is pressurized with dry nitrogen. The coal is fluidized with nitrogen introduced near the bottom of the cone. At the outlet of the tank is an orifice through which the coal flow is metered into a carrier line. Flow rate is then adjusted by altering the pressure difference between the tank and the carrier line at the orifice [45]. Pretreatment of the coal is practically eliminated and excessive pollutants and particulates are minimized. This is accomplished by burning the coal at a temperature higher than its ash melting point and removing the molten slag with an
impact separator. The combustor has a primary rich-burn zone followed by a secondary lean-burn zone which produces very low NO_X emissions. A limestone sorbent is injected into the primary zone to control sulfur oxides. Extensive testing of the combustor has led to the conclusion that additional cleanup stages may be necessary due to some of the particulate emissions which could potentially erode and foul the turbine in the direct-fired cycle. Currently, particulate and sulfur reduction has not been reduced to the level required to meet the EPA's New Source Performance Standards (NSPS) for coal-fired plants. Even if these levels are met, turbine erosion and fouling will still be an important issue. Alkalinity of the exhaust gases has not been fully investigated but preliminary analyses of slag samples indicate that approximately 80% of the alkali present in the coal is retained in the slag [46]. Obviously, some of the stringent constraints required by the direct-fired cycle above and beyond those necessary to meet pollution standards are reduced or even eliminated by the exhaust-heated cycle if an effective plan for cleaning or replacing rotary regenerators is implemented. #### 11.0 CONCLUSIONS AND RECOMMENDATIONS This study has demonstrated the technical feasibility and benefits of converting an "off-the-shelf" gas turbine to an intercooled and non-intercooled exhaust-heated, coal-burning engine. Thorough cycle analysis produced the optimal pressure ratio for the converted engines and three options were presented to modify the intercooled and non-intercooled Solar "base 5650" engine to achieve the desired performance. Each of these options as well as an increased-turbine-inlet-temperature modification were examined on a life-cycle-cost basis. To achieve maximum benefit from the exhaust-heated cycle, both intercooling and increased-turbine-inlet-temperature modifications studied briefly here should be further scrutinized to determine their feasibility. There are several areas which need more investigation before a decision could be made to modify a Solar 5650 engine. A demonstration of ceramic-rotary-regenerator performance under simulated coal-exhaust conditions is very important to the success of the engine. The effectiveness, seal leakage, wear, and ash-clogging tendency could all be quantified with a simple test rig. In addition, more research should be funded for atmospheric-slagging combustors and ash-clean-up systems. The current DOE emphasis is on direct-fired gas turbines where combustion occurs under high pressure. These high-pressure combustors must use coal injected in a coal-water slurry. Atmospheric combustors, on the other hand, can burn powdered coal and do not need an elaborate fuel-injection system. Finally, the environmental aspects of coal combustion must be further examined. Alternative fuels, such as biomass, which could be readily adapted to this cycle should also be investigated. A recent presentation of studies done by Professor J. Beer concluded that a combination of clean-combustion technologies, energy-efficient power cycles and selective use of natural gas could provide environmentally safe energy [47]. The combustion technology to guarantee this, however, is still in its infancy. ### REFERENCES - [1] Liddle, S. G., B. B. Bonzo, and G. P. Purohit, "The Coal-Fired Gas Turbine Locomotive A New Look", ASME paper no. 83-GT-242, 1983. - [2] Stettler, R. J., A. H. Bell, and E. W. Shows, "Initial Evaluation of a Coal Burning Turbine Powered Vehicle System", ASME paper no. 83-GT-183, 1983. - [3] Byam, J. W. Jr. and N. Rekos, "U. S. Department of Energy Coal-Fueled Gas Turbine Program: A Status Report", ASME paper no. 88-GT-86, 1988. - [4] Byam, J. W. Jr., "Coal and Cogeneration", ASME International News, Gas Turbine Institute, March 1990. - [5] Wilson, D. G., The Design of High-Efficiency Turbomachinery and Gas Turbines, The M. I. T. Press, Cambridge, MA, 1984. - [6] Diehl, R. C., and Loftus, P. J., "Recent Test Results in the Direct Coal-Fired 80 MW Combustion Turbine Program", ASME paper no. 90-GT-58, 1990. - [7] Fitton, A. and R. G. Voysey, "Solid-Fueled-Fired Gas Turbines in Great Britain", Engineering, v180, n4673, pp.239-243, August 1955. - [8] McGee, J. P. and Corey, R. C., "Bureau of Mines Coal-Fired Gas Turbine Research Project", Combustion, v31, n10, pp. 67-72, April 1960. - [9] Ahluwalia, R. K. and K. H. Im, "Fouling of Gas Turbine Passages", Argonne National Laboratory, ANL/FE-89/2. - [10] Logan, R. G., et al., "Ash Deposition at Coal-Fired Gas Turbine Conditions: Surface and Combustion Temperature Effects" US DOE, METC draft report, Feb 1990, to be published in *Transactions of the ASME*. - [11] Logan, R.G., et al., "A Study of Techniques for Reducing Ash Deposition in Coal-Fired Gas Turbines", US DOE, METC draft report, Feb 1990, to be published in Progress in Energy and Combustion Science. - [12] Mordell, D. L., "An Experimental Coal-burning Gas Turbine", Proc. of the Inst. of Mech. E., vol. 169, no. 7, 1955. - [13] Tampe, L. A., and Wilson, D.G., "Proposed Cycles for the Coal-Fired Exhaust-Heated Gas Turbine", report prepared for the US DOE on August 11, 1989, contract DE-AC21-89MC26051 - "Closed-Cycle Gas Turbine Engines", Automotive Engineering, v83, n111, pp. 46-50, Nov 1975. - [15] Frenkel, R., "Analysis of the Off-Design Performance of a Regenerative Low-Pressure-Ratio Coal-Burning Gas-Turbine Engine", M. S. Mechanical Engineering thesis, M. I. T., Cambridge, MA, 1990. - [16] Tampe, L. A., "Preliminary Design of a Regenerative Low-Pressure-Ratio Exhaust-Heated Gas-Turbine Engine", M. S. Mechanical Engineering thesis, M. I. T., Cambridge, MA, 1990. - [17] Wilson, D.G. and Korakianitis, T.P., "High-Efficiency Brayton-Cycle Engines for Marine Propulsion", MIT Sea Grant Program, MIT, 1985. - [18] Wilson, D.G. and Korakianitis, T.P., "Low-Pressure-Ratio, Regenerative, Brayton-Cycle Engines: The Next Generation of Prime Movers?", The Institute of Marine Engineers, *Trans IMareE*, v99, Paper 1, 1986. - [19] Hagler, C. D., "The Design of a Ceramic Rotary Regenerator for a Regenerated Low-Pressure-Ratio Gas-Turbine Engine", M. S. Mechanical Engineering thesis, M. I. T., Cambridge, MA, 1987. - [20] MacDonald, C. F., "The Increasing Role of Heat Exchangers in Gas Turbine Plants", ASME paper no. 89-GT-103, 1989. - [21] Karstensen, K. W., "Intercooled Gas Turbine", Publication no. 86/0166, The Gas Research Institute, Chicago, 1986. - [22] Cohen, H., G. F. C. Rogers, and H. I. H. Saravanamuttoo, Gas Turbine Theory, John Wiley & Sons, N. Y., 1987. - [23] Van Wylen, G.J. and Sonntag, R. E., Fundamentals of Classical Thermodynamics, John wiley and Sons, Inc. New York, NY, 1973. - [24] Karstensen, K. W. and J. O. Wiggins, "A Variable-Geometry Power Turbine for Marine Gas Turbines", ASME paper no. 89-GT-282, 1989. - [25] Rahnke, C.J., "The Variable-Geometry Power turbine." Trans. SAE, 78 [i], 1969. - [26] McDonald, C. F., "The role of the Recuperator in High Performance Gas Turbine Applications", ASME 78-GT-46, 1978. - [27] Turbomachinery International Handbook 1989-90, Business Journals Inc., Norwalk Conn., 1989. - [28] Diesel and Gas Turbine Catalog, vol. 54, Diesel & Gas Turbine Publications, Brookfield, WI, 1989. - [29] Mills, R. G. and K. W. Karstensen, "Intercooled/Recuperated Shipboard Generator Drive Engine", ASME paper no. 86-GT-203, 1986. - [30] "Advanced Gas Turbine Engine for Marine/Industrial Service", Solar Turbines Inc., San Diego, 1983. - [31] Nahatis, H. M., "Conversion of an Existing Gas Turbine to An Exhaust-Heated Coal-Burining Engine", M. S. Mechanical Engineering thesis, M. I. T., Cambridge, MA, 1990. - [32] Rodgers, C., "Typical Performance Characteristics of Gas Turbine Radial Compressors", Journal of Engineering for Power, April 1964. - [33] Rodgers, C., Specific Speed and Efficiency of Centrifugal Compressors", Performance Prediction of Centrifugal Pumps and Compressors, ASME, N. Y., 1979. - [34] Rodgers, C. and L. Sapiro, "Design Considerations for High-Pressure-Ratio Centrifugal Compressors", ASME paper no. 72-GT-91, 1972. - [35] Beard, M. G., C. M. Pratt, and P. H. Timmis, "Recent Experience on Centrifugal Compressors for Small Gas Turbines", ASME paper no. 78-GT-193, 1978. - [36] Sapiro, L., "Centrifugal Gas Compressors Basic Aero-Thermodynamic Concepts for Selection and Performance Evaluation", Technical Report T28C/482, Solar Turbines Inc., San Diego. - [37] Wilson, D. G., "New Guidelines for the Preliminary Design and Performance Prediction of Axial-Flow Turbines", *Proc. Inst. Mech. E.*, vol. 201, no. A4, 1987. - [38] Bazan, A., "Analysis of Wilson's Method for Predicting the Efficiency of Axial-Flow Turbines", M. S. Mechanical Engineering thesis, M. I. T., Cambridge, MA, 1988. - [39] Craig, H. R. M. and H. J. Cox, "Performance Estimation of Axial Flow Turbines", *Proc. Inst. Mech. E.*, vol. 185, 1970. - [40] Tampe, L. A., "Low-Pressure-Ratio Regenerative Exhaust-Heated Gas-Turbine: Final Topical Report", DOE Contract DE-AC21-89MC26051, M. I. T., Cambridge, MA, 1990. - [41] Spector, R. B., "A Method of Evaluating Life Cycle Costs of Industrial Gas Turbines", ASME paper no. 88-GT-324, 1988. - [42] Liddle, S. G., B. B. Bonzo, and B. C. Houser, "Economic Aspects of Advanced Coal-Fired Gas Turbine Locomotives", ASME paper no. 83-GT-241, 1983. - [43] Harper, A. D., "Comparison of Alternative Cogeneration Power Systems for Three Industrial Sites", ASME paper no. 83-GT-173, 1983. - [44] Staudt, J. E., "High Performance Intercooled and Recuperated Gas Turbine", Publication no. 88/027, The Gas Research Institute, Chicago, 1988. - [45] Diehl, R. C., and Loftus, P. J., "Recent Test Results in the Direct Coal-Fired 80 MW Combustion Turbine Program", ASME paper no. 90-GT-58, 1990. - [46] Diehl, R. C., and Loftus, P. J., "A Direct Coal-Fired 80 MW Utility Combustion Turbine-Status Report", ASME paper no. 89-GT-116, 1989. - [47] Beer, J. M., "Energy Technology and
its Environmental Impact", Energy Laboratory Lecture, unpublished, January 1990. # APPENDIX 1 Intercooled Solar 5650 Cycle Computer Model ``` DO REM THREETHER THE THREETHER THE REFLICIENCY AND RESCIPIO THIS PROGRAM WILL CALCULATE THE REFLICIENCY AND RESCIPIO THE ROWER FOR THE INTERCOOLED BASE SOLAR FORD THE REPORTAM CONCUMENT FOWER FOR THE INTERCOOLED BASE SOLAR SSSO. THE PROGRAM ACCOUNTS FOR MAINTATIONS IN POLUTROPIO EFFICIENCY OF THE MARIOUS 10 PEM COMPONENTS AS WELL AS THE MASS FLOW RATE LOSSES THROUGH THE II REM HEAT ETCHANGER - VRITTEN ET 1913 TAMPE, ALTERED ET DAVID HOWALION 63 REM AND DESCRIPTION OF STREET STREET 15 REW THE LEFT MET OF THE ST BI FRIST FRIENDS CAPUT THE WANT OF THE DATA FILE IS NAME DATA. HA CREW BS FOR CUTRUT AS HI 33 013 is the product that the product of t ET INDUT BEFEC 30 32M4444444444445320M1 00137M1714444444444444444444444444 100 89 = .13696: 81 = 0.141891654$ 101 pg/geseesesesesestigm politically constitution of the constitu 115 277 = 101.115 103 881 = 13.77 111 71 = 135 117 REMARKATATOOOLING FLOWS AND PRESSURE LOSSESTATERISTERSTATE 108 DP1 = 01: DP0 = ,040: DP5 = .0197: DP6 = .06. DP7 = .0061: DP8 = .004 100 DELP = DP1 - DP0 - DP5 - DP6 + DP7 + DP8 100 DELPG = 10050 134 DE19H = .0509 108 WACLS = .005 * WAL: WACLS = 8.000001E+08 * WAL: WACL4 = .004 * WAL 109 REMARKANAMENTERSIN CALCULATION OF CYCLE PARAMETERS******* 140 P1Q1 = 7.1 III BIN annangananananan CONSBREON ananganananananananan 155 P11Q1 = 5QR[1.085 * P2Q1]: PRSTAGE = P11Q1 157 Z11Q1 = .8411: ZFESTAGE = Z11Q1 150 TEMP1 = T1 170 TEMP2 = 0 180 TAV = TEMP1 100 GOSTB 4000 105 CP1 = CP: CPST1 = CP1 110 EXP1 = RG / [CP1 * E11Q1] 200 TEMP3 = TEMP1 * P11Q1 " EXP1 250 GCSUB 9000 270 T11 = TEMP2 EFFECI = .902 T13 = 302.4: REM 35F T12 = T11 - EFFECI * (T11 - T13) REMINISTRATION OF PRESENT STAGE CONTRESSED STAGE P2Q12 = P11Q1 / 1.085: PRSTAGE = P2Q12 E1Q12 = .79632: EFFSTAGE = E2Q12 TEMP1 = TI2 TEMP2 = 0 TAV = TEMP1 JOSUB 4000 ``` ``` CP1 = CP: CPST2 = CP1 EXP1 = RG / (CP1 * E2Q12) TEMP3 = TEMP1 * P2Q12 * EXP1 GOSUB 9000 T2 = TEMP2 TAV = .5 * (T1 + T2) GOSUB 4000 CP1A2 = CP PWRCOMP = WA1 * (CPST1 * (T11 - T1) + CPST2 * (T2 - T12)) WA2 = WA1: WA21 = WA1 - WACL5 - WACL6 - WACL4 340 REM *********GAS PRODUCER TURBINE************ 350 E5Q4 = .8785 356 T4 = 1241.33 360 PWRCT = PWRCOMP: NN = 0 365 DT5 = 0: T5 = T4: TAV = T4: GOSUB 4000 366 WHILE ABS(DT5 - T5) > .5 367 \text{ KN} = \text{NN} + 1 368 IF NN = 1 THEN GOTO 370 369 T5 = DT5 3TC CP4A5 = CP: DT5 = T4 - PWRCT / (CP4A5 * WA21) 371 TAV = .5 * (T4 - DT5): GOSUB 4000 372 WEND 374 TS = DTS: TDELF = DELF - DELFC + DELFH 375 P4Q6 = P2Q1 * (1 - TDELP) 076 P4Q5 = | T5 / T4; | 1 (-CP4A5 / 'RG * E5Q4') 311 BERARRARARARARARADOMEN TONE INERRESERVARARARARARARA 278 P5Q6 = P4Q6 / P4Q5 379 TEMP3 = 0: TEMP2 = 0: E6Q5 = .8686 380 TAV = T5: GOSUB 4000 381 CP5 = CP: EXP2 = -(RG * E6Q5) / CP5 COOL = 1.61: REM COOLING AIR FACTOR 751 = 75 / 0001 381 TENF1 = T51 080 TEMPO = TEMP1 * P5Q6 * EXP1 084 GOSTE 9500 CRE CREAS = CF: TS = TEMPO TOO DEN REPRESENTATIONS CONTUSTED PRESENTATION PRESENTATIONS 490 E4Q0 = .95 493 FHV = 41600 495 TO = TO - EFFEC * (T6 - T0) 500 TAT = .5 * (TO + TA) 510 GCSUB 4000 FIF CFUAT = CF SIC QIN = CFIA: * Ti + Ti + WAI 101 XE = (19 | 1887) 101 Tay = (1 9 | 16 - 16 | 1008)28 4001 Ele CPIAE = CP SOS WE - WAS - WE - WASHE WE - WE - WASHE WE - WAS - WASHE WE - WE 340 FREET = RE * 035A0 * TE + TO EGO PHENET = PHEST * 1965 ESC ETATE = PAPMET | QIN ESC PAPSEC = PARMET | CFL * TL * WAL ``` ``` 565 SEC = (WE * 3600) / PWRNET 570 FARAT = WF / WAS 585 TAV = .5 * (T3 + T2): GOSUE 4000 590 CP2A3 = CP 595 CC = WA2 * CP2A3 600 QC = CC * (T3 - T2) 501 TT = T6: DT7 = 0 604 WHILE ABS(DT7 - TT) > .5 605 DTT = TT 609 TAV = .5 * (TT + T6): GOSUB 4000 610 CPEAT = CP 615 CH = W6 * CP6AT 820 T7 = T5 - (QC / CH) 625 WEND 830 REW ALEKSARAKAKAKA ORALAM TARKAKAKAKAKAKAKAKAKAKAKAKAKAKA 660 LPRINT . "INTERCOCLED BASE SOLAR 5650 PROGRAM SOLARSA.BAS": LPRINT , " " 662 LPRINT , "CUTPUT FILE ="; B$: LPRINT , 664 LPRINT , "INPUT SUMMARY": LPRINT . " 663 IPRINT , "RECUPERATOR EFFECTIVENESS =" . EFFEC 670 IPRINT . " ": IPRINT , "PERFORMANCE SUMMARY" 671 LPRINT , T TO LPRINT , "NET POWER CUTPUT GRA ="; PWRNET 672 LPRINT , "THERMAL EFFICIENCY ="; ETATE 603 LPRINT , "SPECIFIC FUEL CONSUMPTION (KG KW/HR) =", SEC 674 IPRINT , "SPECIFIC POWER (RW RG. =7, PWRSPEC STS LPRINT , TO LPRINT , TOOMPONENT SUMMARYOU LPRINT OF THE TH 606 LPRINT , "STATION SIT LERINT , THASSFLOW (RG/SEC)T; WALL WAL 676 LPRINT , "TEMPERATURE (DEG K."; TI; TII 579 IPRINT , "EFFICIENCE ="; EIIQI 680 IPRINT , "PRESSURE RATIO ="; Pilqt LPRINT . To LPRINT . TINTERCOLLER LEGION . TERRECTIVENESS = 7; EFFECT IPPINT . "MASSPICK RG SEC ": WAL WAL IPPINT / TEMPERATURE (IES E T. T11) TI IFFINE , TEFFICIENCE -T. ELQLI TECHTE EX FT, EXECCME 1991/T : TOTMPRESSOR PRESSURE POTTOT DOQUES TO PETME (1991/T) | TOTAL PRODUCE TO PETME (1991/T) | TOTAL PRODUCE TO PETME (1991/T) | TOTAL PRODUCE TO PETME (1991/T) | TOTAL PRODUCE TO PETME (1991/T) | TOTAL PRODUCE TO PETME TMARSELOV ES COO 1 WA, WO TOMBERACOVES COS CONTO DA TO file 127137 TITICIENTE EIGE .:: ::::::: TREETONE BATTO TO SELE *** ****** THE LEGIST . TROPER FY ST. BYECT 77222277 2002 47 121 ---- ``` ``` TIE IPRINT , THASSFLOW (RG/SEC)", WE; WE TOT LPRINT , "TEMPERATURE (DEG MI"; TEL; TE 735 LPRINT , "EFFICIENCY" ESQS 740 LPRINT , "PRESSURE RATIC ="; P5Q6 TAS LPRINT , "POWER (KW) ="; FWRFT TEC LERIKT , "PRESSURE LOSS ="; DP6 TSS LPRINT , " ": LPRINT , "COMBUSTOR" TES LPRINT , " TO LPRINT , "STATION 4" 757 IPRINT , "MASSPICK (RG/SEC)"; WAC, W4 TSE LPRINT , TTEMPERATURE DEG R'T; TO; T4 760 IPRINT , "EFFICIENCY ="; E4Q0 TES LPBINT TPRISSURE LOSS ="; DPC TTO IPRIME . TRUEL FLOW (RG/HR) =", WE 7 3600 DOS LERINO . "EUEL-AIR RADIO ="; EARAT TOT LEBINE , "FUEL HEATING VALUE CRICKS, and FRU THE IPPINT , " " IPPINT , "RECUPERATOR" DESTINATION OF SEPTEMENT SEP CON IPRINT , TIMIET TEMPERATURE (DEG R) =1. TI SAC IPPINT , "ENTY TEMPERATURE DEG K ="; TI SEC IPPINT , "DELFC ="; DELFC SEC IPPINT , " ": IPPINT , "ECT SIDET SEC IPRINT : TIMLET TEMPERATURE (DEG R' =1. TE SSC IPRINT . TEXTS TEMPERATURE (DEG R) ="; T SES IPRINT , TORIFH ="; DRIPH 860 IPRINT , " T. IPRINT , "COCIENS FLOWS AND LOSSES" 860 IPRINT , "COMBUSTOR COCIENS (AWAL) ="; WACLA ; WAL Y 100 SSE IPRINT , TOAS PRODUCER TURBING COOLING TARACT WT, WACLE , WAL F 100 STO IPPINT , TROWER TURBING COCLING (WALL =1, WACLE WALL + 100 STO IPRINT , TINIET, EXHAUST PRESSURE LOSSES =7, DRI STI IPRINT , "COMAL PRISSURI LOSSES ET, TOZIF 576 C15 510 EM THIS SUBSCRIBE WILL CALCULATE THE TENSITY, VISCOSITY, :::: :::: AND PRANTIL NUMBER FOR AIR. IT IS ACCURATE FOR A TEMPERATURE ACCOREM This Mill III his :::: 1 : TAT $000 00 00 000 THEN GOTO 4471 4000 00 00 00 000 THEN GOTO 4471 4000 COTT 4100 ``` ``` 4100 B1 = .035373512#. B1 = .54300117#: B2 = .10103425# 4110 C1 = -.0000544875174: C2 = -.00081025676#. C3 = -.00017604929# 4120 D1 = .000000042125013}: D2 = .000000605050555: D3 = .00000012729322$ 4100 E1 = -1.52500350-10: E2 = -2.25001880-10: E2 = -4.5838964D-11 4140 F1 = 2,5000307D-15: F2 = 3,3323612D-14: F2 = 6,5730793D-15 4150 G1 = 61: G2 = 61: G0 = 61 4160 GCTC 4500 4170 200 ******************************** 4000 AD = 8.0402$: AD = 105.98018$: AS = 0.8111808$ 4210 E1 = -7.59500000000000000 =0 = -1.6405946#: B0 = -.019682808# 4000 C1 = .00048406911#: C0 = 8,9000688000000010-00: C0 = ,00010081888# 4000 DD = -.00000140365; DD = -.000015608046; DD = -.00000016846615; 4040 E1 = .000000000000001110}. E0 = .0000000410600008; E0 = 0.90000440-10 4250 F1 = +0.04066660+10: F0 = +0.458007E+11. F0 = +0.6672607D+10 4160 G1 = 8.97777777-18. G1 = 1.22666987-14: G0 = 8.18678787-17 4270 3000 4300 4000 A1 = +077,0966#0 A2 = +165,07508#0 A2 = +6,0256166# 4010 B1 = 0.0760116$. B1 = 1.4035900$. B1 = .031007651$ 4000 01 = -.011771945g: 01 = -.0050500500g: 00 = -.00008096201# 4000 01 = .010000466409#: 01 = 9.508910100000001706: 00 = 9.50800600000070-0 4050 B1 = 1,06465070+11: B1 = 5,65740760+11. B1 = 6,01104300+11 4060 00 4 +0.00760000+15. 00 4 +1.01040400+15: 00 4 +1.00001685+16 4070 GCMC 4500 1080 REM TEXTERNATORIVETY PRESERVE FRANCE FOR PROPERTY AND ADMINISTRAL AD 4400 A1 = -71.104772999999999; A2 = 1098.8420p; A0 = 0.4071040p 4410 B1 = .46401005#: B1 = +8.5708026#: B0 = +.011591807# 4400 D1 = .0000007500067; D1 = 0 = .000000500195; D3 = +.0000000000001; 4440 ED = -.000000000008886000#: ED = .000000000088540# ED = 0.00608700-00 4450 F0 + 5.80804680-00 F0 = -8.980678E-10: F0 + 0 4461 G1 = -1,01298180-18 G1 = 1,49080881-18, G1 = 01 4461 GCTC 4500 4470 A0 = 0.0164 A0 = 04.0169, A0 = 0.001 4470 B0 = +.0006769 B0 = +.08679690$ B0 = +.015680 #470 01 = .cccc269988000}, c1 = 4.02706E+c0 | cc = .cccf800 4474 DD = +.0000000962000004. DD = +.00000246640004. DD = +0.5E+0 4675 E1 = 1.76666672+10: E1 = 5.1668E+16: E0 = 5.68+10 4475 F1 = +1,00666670+10 F0 = +4,79670000+11 F0 = +4,85+10 4477 31 = 1 | 31 = 0 | 31 = 0 777 778 VILLE VILL 400 G : G • 1000 4571 03 - 207 03 - 411 07 : 07 1000 ### TILL * 1717 ``` ``` 4610 VIS = INT(VIS + .5) 4620 VIS = VIS / 18+08 4630 PR = A3 + B2 * X + C3 * X2 + D3 * X3 - E3 * X4 + F3 * X5 + G3 * X6 4640 PR = PR * 1000 4650 PR = INT(PR + .5) 4660 PR = PR / 1000 4670 RETURN 9010 REM THIS SUBROUTINE WILL ITERATE UNTIL THE TWO COMPRESSOR 9020 REM TEMPERATURES ARE ONLY 0.5 DEGREES APART 9040 KN = 0 9050 WHILE ABS(TEMP1 - TEMP3: > .5 9060 NN = NN + 1 9070 IF NN = 1 THEN GOTO 9090 9080 TEMP3 = TEMP2 9090 TAV = .5 * (TEMP1 + TEMP3 9100 GOSEB 4000 9110 EXP1 = RG / CP * EFFSTAGE 9120 TEMP1 = TEMP1 * PRSTAGE * EXP1 9130 WEND 9140 RETURN THIS SUBROUTINE WILL ITERATE UNTIL THE TWO EXPANCES. 9520 REM TEMPERATURES ARE CNLY 0.5 DEGREES APART 9540 NN = 0 9550 WHILE RES(TEMP1 - TEMP0) > .5 9560 NN = NN + 1 9570 IF NN = 1 THEN GOTO 9590 SEED TEMPO = TEMPO 9590 TAT = 15 * [TEMP1 - TEMP0] 9600 GOSUB 4000 9611 EZP1 = + RG * E6Q5 CF GEOG TEMPO = TEMPO * PEGE * EUPO 9680 WEND 9640 RETURN ``` ## APPENDIX 2 Intercooled Exhaust-Heated Cycle Computer Model ``` 20 REM THIS PROGRAM WILL CALCULATE THE EFFICIENCY AND SPECIFIC 30
REM POWER FOR THE INTERCOOLED SOLAR 5650, MODIFIED FOR EXHAUST HEATING. THE PROGRAM ACCOUNTS FOR VARIATIONS IN POLYTROPIC EFFICIENCY OF THE VARIOUS 40 REM COMPONENTS AS WELL AS THE MASS FLOW RATE LOSSES THROUGH THE 50 REM 60 REM HEAT EXCHANGER. WRITTEN BY LUIS TAMPE, ALTERED BY DAVID KOWALICK 65 REM AND HARRY NAHATIS LAST REVISION: 4/10/90 BC FET OFF 6: ...3 81 PRINT "PLEASE INPUT THE NAME OF THE DATA FILE (FINAME.DATI)", FS 80 INPUT FS 85 CLS 87 PRINT "FLEASE INPUT THE DESIRED CORE TYPE :" 88 PRINT "1 - CORE 503A" 89 PRINT "2 - CORE 504A" 90 PRINT "3 - CORE 505A" 91 INPUT CORE 91 PRINT "PLEASE INPUT THE NUMBER OF REGENERATOR DISCS DESIRED:" 63 INPUM NI 95 MERAC1 = .9875 96 PRINT TIMPUT INITIAL CRAT GUESS (.950 CRAT(0.998)* 97 INFUT CRAT 98 PRINT "PLEASE INPUT THE DESIRED EFFECTIVENESS:" 95 PRINT TO.90, 0.95, OR 0.975.5 100 INPUT EFFEC 101 PEN REFERENCESE PHYSICAL CONSTANTS REFERENCESERRESPERENCES 104 RG = .18696: PI = 0.141592654# 106 PAT = 101.805 108 WAL = 18.77 110 T1 = 188 108 DPC = 01: DPC = 1040, DPC = 10097: DPC = 108: DPC = 10061 DPC = 1004: DPDUCT = 104 100 DELP = DF1 - DF0 - DF5 - DF6 - DF7 - DF6 - DFDUCT 100 WAC101 = ,010 * WA1 | WAC14 = 8.000001E-00 * WA1 | WAC15 = ,000 * WA1 105 REM ******** BEGIN CALCULATION OF CYCLE FARAMETERS *********** 140 FIG1 = 4.5 140 PASC = .CC1 SIGNO = 1. REM PARAMETERS FOR CRAT ITERATION III DEN HARRAMARARARAN COMPRESSOR - STAGE I MARKAMARARAMANARARANAHARARAMANARA 188 F11Q1 = 8QR,1.188 * F1Q1 : FRSTAGE = F11Q1 ist bijā, a jādis - Piņī - i tika berstags a bija 170 TIMES = 0 100 TAX = TIME: 111 30302 4010 000 001 = 00 | 00071 = 001 001 EUP1 = RG | 001 7 E1101 001 TEMP1 = TEMP1 7 P0101 | EU01 111 GOSTE 9111 ITC TIL = TEMPI ``` ``` T13 = 302.4: REM 85F T11 = T11 - EFFECI * (T11 - T13) P2Q10 = P11Q1 / 1.085: PRSTAGE = P2Q12 E1Q11 = .85731 + ((P1Q1 + 1) / 100): EFFSTAGE = E2Q12 TEMP1 = T11 TEMP1 = 0 TAT = TEMPI G03UB 4000 CP1 = CP: CPST1 = CP1 EMP1 = RG / (CP1 * E2Q11 TEMPS = TEMP1 * F1Q11 * EXP1 G03UB 9000 TI = TEMPI TAV = .5 * (T1 = T3 308UE 4000 CFIA1 = CF PWRCOMP = WAI * (CPSTI * [TII - TI] - CPSTI * [TI - TID]] 181 75 = 1165 090 EMAN = EFFEC * '75 - 70 SEC IF CRAT < 1 THEW GOTO SEE 000 TE = TE - EVAL 300 TO = TO - .TS - T6; / CRAT/ GCTC SCS 000 TO = TO - EMAN 314 TS = TS - CRAT * :TC - T1 305 WAD1 = WA1 - WAC131 - WAC14 318 WADIQND = WACI / NO COC GOSUE 6000 COC OMEGA = (1 / ANGSFED * 1 * PI 000 TQ = +.046086088 * DIAM + 0.08146008 * DIAM * 0: REM IN RUE COS PWARES = TO * OMEGA * NO DOE PARLOSS = 1.746 + PARREG 238 30303 1000 TORW - TIRE, - 10KH = 1KH TOO SOS IF ABS MFRACI - MFRACI < .0001 GOTO SEC C29 MERACI = MERACI 141 3070 111 130 - 1 - 1918 - 3888. - 19173 181 000 EMBOT = EMBOCKE, NN = 0 100 0000 = 0 000 = 00 000 = 000 0000 1000 11: WITTE AND 1711 - TOO > .E 167 MM = MM = 1 100 TE NO - 1 THEY GOTE STO 119 711 = 1711 THE RESIDENCE OF STATE STAT The state of s ``` ``` 378 TEMP3 = 0 379 TEMP2 = C 380 TAV = T31: GOSUB 4000 381 CP31 = CP: EXP2 = -(RG * E4Q31) / CP31 T31A = T31 / 1.01 382 TEMP1 = T31A 383 TEMP3 = TEMP1 * P31Q4 * EXP2 384 GOSUB 9500 385 T4 = TEMP2 386 \text{ TAV} = .5 * (T31 + T4) 387 WA31 = WA3 + WACL31: WA4 = WA31 + WACL4: GOSUE 4000 388 CP31A4 = CP: PWRPT = (T31 - T4) * CP31A4 * WA31 389 PWREXP = PWRPT 490 RRM ************** COMBUSTOR ******************* 496 PHV = 342621 498 E5Q4 = .95 499 COALRAT = .96: REM COAL PORTION THAT IS USED AS GAS 500 TAY = .5 * (T4 + T5) 510 GOSUB 4000 515 CP4A5 = CP 520 W5 = W5QND * ND 525 WREGAVG = .5 * (WE + WALL) 518 QIN = (CP4AS * [T5 - T4] * WREGAVG / E5Q4 536 WF = QIN / FHV 540 PWRMET = (PWREXP - PWRLCSS) * .985 550 ETATE = PWRNET / QIN 560 PHRSPEC = PHRNET / (CP1 * T1 * WAL) 565 SFC = (WF * 3600) / PWRNET 560 ER = W5 - (WA4 - CCAIRAT * WE): FARAT = (WE - WA4) : WA4 568 PRINT "SUCCESSFUL PASS.ER, CRAT"; ER; CRAT ESS IF ABS(ER) < .CC2 THEN GOTO 590 Fig. IF ER \rightarrow 0 GOTO 580 ETT IF SIGNO = 0 THEN PASO = PASO / 0 STO CRAT = CRAT - PASC 570 SIGNO = 1 ETS GCTC 510 SEC IF SIGNO = 1 THEN PASC = PASC 1 EEC SIGNO = 0 SBO CRAT = CRAT - PASC IBE GOTO DIC ISC REW PRINT FOR PRINT PARTIETING MASS FLOW TO PRODUCE REQUIRED FOREST E91 00TC 660 591 WAICHF = 1000 | FWRSPEC * CP1 * T1 TOO IF HES WALL + WALCHE, < LOCAL THEN GOTE SEC SET EMPCOME = PRECOME * WALCHE WAL 601 SIGNO = 1 303 WAL = WALCHE to Joh eriesesääässäneseise vuodus säiseseneereresesesäässiseseneere SEC IPPINT . PERMUST-MEATER INTERCOCKET FORCE PROGRAM INTOCOL ELS SSI LERINI . COUTEUT FILE : . IS. LERINI . Tiles Tables Semant and alless ``` ``` 666 LPRINT , "REGENERATOR CORE TYPE ="; CORE 667 LPRINT , "NUMBER OF REGENERATOR DISCS ="; NI 668 LPRINT , "REGENERATOR EFFECTIVENESS ="; EFFEC 670 LPRINT , " ": LPRINT , "PERFORMANCE SUMMARY" 671 LPRINT , " ": IPRINT , "NET POWER GUTPUT (KW, ="; PWRNET 672 LPRINT , "THERMAL EFFICIENCY ="; ETATH 573 LPRINT , "SPECIFIC FUEL CONSUMPTION (KG/KW/HR) ="; SFC 674 LPRINT , "SPECIFIC POWER (KW/KG) ="; PWRSPEC 675 LPRINT , " ": LPRINT , "COMPONENT SUMMARY": LPRINT , " ": LPRINT , "COMPRESSOR" LPRINT . " ": LPRINT , "FIRST STAGE" 676 IPRINT, "STATION TIMT , "MASSFLOW (KG'SEC)"; WAI; WAI 676 LPRINT . "TEMPERATURE (DEG K!"; T1: T11 679 LPRINT , "EFFICIENCY ="; E11Q1 680 LPRINT , "PRESSURE RATIO ="; P11Q: LPRINT , " T: LPRINT , "INTERCOGLER" LPRINT , "EFFECTIVENESS ="; EFFECT LPRINT , "STATION LPRINT , "TEMPERATURE (DEG R)"; Til; Til IPRINT , " ": LPRINT , "SECOND STAGE" LPRINT , "STATION IPRINT , "MASSFICW (RG/SEC)"; WA1; WA1 IPRINT , "TEMPERATURE (DEG K)"; TIL: TO IRRINT , PERFORMENCY =" Figit IPRINT , "PRESSURE DATIO ="; PIQI 681 LPRINT , "FOWER KW ="; PWRCOMP IPRINT , COMPRESSOR PRESSURE RATIOT, FIG. 660 LERINT , " ": LPRINT , "GAS PRODUCER TURBINE" 683 LPRINT , " ". LPRINT . "STATION 684 IPRINT , "MASSFLOW RG SEC"T; WAS, WALL 690 LPRINT , THEMPERATURE (DEG K T, TO, TO) 691 LPRINT , "EFFICIENCY"; EDICI TOO LPRINT , "PRESSURE RATIO =". POQUI TIE LERINT , "POWER (KW. ="; PWRCT TIC LERINT , "PRESSURE LOSS ="; DPS THE LEGIST , TO SERVER , PROME TOREINE TIG IPRINT , " ": IPRINT , "STATION TOE LERINT . "MASSELOW ERG SEC," WAST, WAS TOO LEPTONT , "TEMPERATURE (DEG N T. TOTA: T4 TOT IPRINT , TEFFICIENCY: E4Q0: TKO LPRINT , PRRESSURE PARTO =1; PSIQ4 THE LERINT . TECHER (RW ="; FWRET TEC IPRINT , "PRESSURE LOSS =", IPE T LPRINT , TOOKEUSTOP! THE LEADING THE TRANSPORT OF THE PROPERTY TET LEREINT : TMRESELOW (RG SEC T. WAS, WE The property of the second T60 lppint , Terpicienco = 1: E5Q4 ST LERINT , "PRESSURE 1033 =", DET TTO LERONT OFFUEL FLOW RG AN ADMINISTRATION OF SECURE REAL PROOF OF SECURE REAL PROOF OF SECURE RESIDENCE OF SECURE RESIDENCE OF SECURE RESIDENCE TEL IPPINT , T. T. IPPINT , TERPECTIVENESS = T; EFFEC ``` ``` 790 LPRINT , "POWER REQUIRED (KW) ="; PWRREG 800 LPRINT , "NUMBER OF DISKS ="; ND 805 LPRINT , "DIAMETER OF EACH DISK (M) ="; DIAM 807 LPRINT , "THICKNESS OF EACH DISK (M) ="; THK 810 LPRINT , "MASS OF BACH DISK (KG) ="; MASSMAT 815 LPRINT , "ANGULAR SPEED (RPM) ="; 1 / ANGSPED * 60 820 LPRINT , "TOTAL RADIAL SEAL LEAKAGE AND % ="; WALT; (WALT / WA21) * 100 825 LPRINT , "TOTAL CIRCUMF. LOSS AND % ON COLD SIDE ="; WACT: (WACT / WA21' * 100 830 LPRINT , " ": LPRINT , "COLD SIDE" 935 LPRINT , "INLET TEMPERATURE (DEG R) =": T2 84C LPRINT , "EXIT TEMPERATURE (DEG K) ="; T3 ESC LPRINT , "DELPC, AHC, AFFC, AFC ="; DELPC; AHC; AFFC; AFC 851 LPRINT , " ": LPRINT , "HOT SIDE" 955 LPRINT , "DELPH, AHH, AFFH, AFH ="; DELPH; AHH; AFFH; AFH 860 LPRINT , " ": LPRINT , "COOLING FLOWS AND LOSSES" 865 LPRINT , "GAS FRODUCER TURBINE COCLING (%WA1) ="; WACL31 / WA1 * 100 870 SPRINT , "POWER TURBINE COOLING (%WA1) ="; WACL4 / WA1 * 100 872 LPRINT , "INLET/EXHAUST LOSSES ="; DP1 873 LPRINT , "REGENERATOR DUCT LOSSES ="; DPDUCT 875 LFRINT , "TOTAL PRESSURE LOSSES ="; TDELP 880 PRINT "CALCULATIONS COMPLETE, OUTPUT ON FILE "; B$ SEI PRINT : PRINT "NET POWER OUTPUT (RW) ="; PWRNET 882 PRINT "THERMAL EPPICIENCY ="; ETATH 863 PRINT "SPECIFIC FUEL COMSUMPTION (KG/KW/HR) ="; SFC 884 PRINT "SPECIFIC POWER (KW/KG) ="; PWRSPEC 910 STOP THIS SUBROUTINE WILL CALCULATE THE DENSITY, VISCOSITY. 4010 REM AND PRANDTI NUMBER FOR AIR. IT IS ACCURATE FOR A TEMPERATURE 4020 REM 4030 REM RANGE BETWEEN 1008 AND 2100K. 4050 X = TAY 4055 IF X < 800 THEN GOTO 4471 4060 IF X < 550 THEN GOTE 4200 4070 IF \Sigma < 800 THEN GOTO 4300 4080 IF X < 1100 THEN GOTO 4400 4081 IF X < 1500 THEN GOTO 4095 4080 A1 = -400.12209$: A2 = 1690.80868: A3 = .84914286$ 4080 B1 = 1,39569044; B2 = -5.8736182#. B2 = .0000691857144 4084 01 = -.00200701954: 01 = 8.4892147000000010+00: 00 = +.000000014085714 4085 D1 = .0000015048010} D1 = -6.518016E-06: D0 = 0 1086 E1 = -8.58154312-10. E2 = .6000001828655867$: E0 = 0 4037 F1 = 1.50003000+10. F0 = +1.41600000+10 * F0 = 1 4088 G1 = -1.42008200-10: G1 = 6.090008E-18: G1 = 1 4089 0000 4500 4090 A1 = -8.0140000099999999 A1 = -040.9010$ A0 = -01.540504$ 4000 80 = 0000000008: 80 = 004000000$+ 80 = 000000408# 4110 CL = -.000104480810; CL = -.00081000676#: CC = -.000010608919; #110 to a (noncompaniona, b) a (controlling); to a (protectioning); $100 E1 = +1.81500050+10: E2 = +2.05001850+10: E0 = +$.55089840+11 4440 F1 = 0.50000071+05 F1 = 0.00006121+14. F1 = 6.00007910+05 1 11 = 11, 31 = 11 | 31 = 1 ``` ``` 4160 GOTO 4500 4200 A1 = 6.2422#: A2 = 125.98218#: A3 = 2.3111608# 4210 B1 = -7.595023300000001D-02: B2 = -1.6405946#: B3 = -.019682303# 4220 C1 = .00045406911#: C2 = 8.920288300000001D-C3: C3 = .00010031399# 4230 D1 = -.00000143365#: D2 = -.000025608046#: D3 = -.00000026846625# 4240 E1 = .0000000025221111#: E1 = .000000041060078#: E3 = 3.9002344D-10 4250 F1 = -2.3426666D-12: F2 = -3.48800TE-11: F3 = -2.8672807D-13 4260 G1 = 8.9777777D-15: G2 = 1.2266693D-14: G3 = 8.1507873D-17 4270 GOTC 4500 4300 A1 = -377.3966#: A2 = -165.27528#: A2 = -8.6256168# 4310 B1 = 3.2763116#: B2 = 1.4255922#: B3 = .091037651# 4320 C1 = -.011771945#: C2 = -.0050502522#: C0 = -.00038296231# 4333 D1 = .000022468439$: D2 = 9.528912100000001D-06: D3 = 8.361049100000001D-07 4340 E1 = -.000000024025964#: E2 = -.000000016074254#: E3 = -.0000000010045823# 4350 F1 = 1.3649107D-11: F2 =
5.65740760-12: F3 = 6.2220423D-13 4360 G1 = -3.2176032D-15: G2 = -1.3164349D-15: G3 = -1.6322768D-16 4370 GOTG 4500 4380 REM ********************************** 4400 A1 = -71.10477299999999#: A1 = 1390.6423#: A3 = 0.4271042# 4410 B1 = .46421015#: B2 = -8.5703026#: B0 = -.011591627# 4420 dl = -.0012387839#: dl = .021871508#: d3 = .000018083708# 4400 D1 = .0000007809887#: D2 = 0 - .000029588195#: D0 = -.000000012803401# 4440 E1 = -.000000000136866662#: E2 = .000000022385546#: E2 = 0.1160572D-12 4450 F1 = 5.8281468D-13: F2 = -6.980678E-12: F3 = 0! 4460 G1 = -1.0129505D-16: G2 = 1.4926305D-15: G3 = 01 4465 GOTC 4500 4471 A1 = 1,2064; A2 = 14,0569; A3 = 1,005 4470 B1 = -,0006769: B1 = -,38679690#: B0 = -,605681 4400 C1 = .000026998030#: C2 = 4.22706E-00: C0 = .0000E30 4474 D1 = -.000000098500230#: D1 = -.000001464000#: D0 = -0.5E-00 4470 E1 = 1.76666670-10. E2 = 5.1886E-08: E3 = 5.6E-10 4408 F1 = -1,20666670-10, F0 = -4,79973000-11: F0 = -4,8E-10 4.07 G1 = 0: G1 = 0: G3 = 0 4510 X0 = X 1 0 4500 Z4 = Z 4500 IS = I 1 5 4551 OF = A1 + 51 * E + C1 * E0 + 51 * E0 + 51 * Z4 + F1 * E5 + G1 * Z6 4560 CF = CF * 18000 ADTO CE : INT CE : .: 4560 CF = CF - 10000 4560 VID + AD + BD * B + CO * BD + CO * BD + BD * BB + FD * BD + BD * BD $000 TES = TES + 100 4611 713 = 187 713 - .5 4000 700 = 700 - 12-00 4600 99 = 40 - 80 * 0 - 00 * 20 - 00 * 00 - 80 * 04 - 80 * 25 - 60 * 00 4640 PR = PR * 1000 4650 PP = INT PP - .5 4151 77 : 77 1101 ``` ``` 4670 RETURN 5010 REM THIS SUBROUTINE WILL CALCULATE THE SPECIFIC HEAT OF THE MATRIX. IT IS ACCURATE IN THE RANGE BETWEEN 300K AND 2100K. 5020 REM 5040 X = (TAVM - 273.15) * (9 / 5) - 02: REM THE EQUATIONS ARE IN ENGLISH UNITS 5050 IF X < 1000 GOTO 5080 5060 CPM = 4.187 * (-.1151 + .13177 * [LCG[Y] / LOG[16])); RYM LCG = LN 5070 GOTO 5140 5080 A = .17755 5090 B = 3.2769E-04 5100 C = -6,4101E-07 5110 D = E.E501E-10 5110 E = -2,7024E-13 5130 CPM = 4,197 * (A + B * E + C * E ^ 2 + C * E ^ 3 + E * E ^ 4, 5140 CPM = CPM * 10000 5151 CPM = INT(CPM - .5) 5160 CPM = CPM | 10000 5170 RETURN SOOT REM EXERCEPTATE REPRESENTED FOR STREET FOR STREET FROM SCIE PEN THIS SUBROUTINE WILL SIZE THE HEAT EXCHANGER FOR A DESIRED 6000 REM COLD SIDE PRESSURE DROP AROUND 1% AND A HOT PRESSURE DROP OF SCOO DEN ECEC REV THE CONSTANTS USED ARE THE FOLLOWING: 6060 REM CROT E MATRIY HEAT CAPACITY RATIO = 0.0 (OPTIMIN FROM HAGIER TINE, DIEC, DEMENT E HOT, COLD AIR DIESTIY, MATERIAL DEESTIY ECTO REM 6080 REM WISE, WISC E HOT, COLD AIR WISCOSITY DE E-HYDRAULIC DIAMETER OF REGENERATOR 6090 EEV SILO REM ATVOLNAT E AREA TO MODUME RATIO OF THE MATRIX MATERIAL fill bir HTH, HTC & HEAT TRANSFER COEFFICIENT OF HOT, COLD SIZE SIII REM PO E POROSITY OF THE MATERIAL SIBI REM AFR, AFC E NOT, COLD FACE AREAS 6141 PZY AFFH. AFFC & HOT, COLD FREE FACE AREAS fill ith DELPH, DELPC & HCT. COLD PERCENT PRESSURE DROPE SIGN FEM THE WO E HOT. COLD AIR VELOCITY INSIDE MATERIA YRAT E CONTROTANCE RATIO 5111 1EW LAM E HUE TO TIP PATIO OF THE RESERVERATOR SITE SECT = 0 REW SETIMUM FROM MAGIEP'S APTICLE 6075 MRAT = 1 / 0. REM SELECTED VALUE BASED ON NUMERICAL RUNS 6076 DENMAT = 0058.8 SISC GOSUB SSCC REM CETAINED FROM RAYS AND LONDON FOR STUDY REFECTIVENESS 6001 IF CORE = 1 THEN FO = .TIE 6000 IF CORE = 1 THEN FO = .644 0008 IF CORE = 0 THEN FO = 1794 6211 TAVO = 5 * TO * TO . TAY = TAVO 1111 2027 4111 1181 TANK = ,1 * T1 + T1, TAN = TANK 6111 3080E 4000 COSC CRE = CR | MISE = MISE RRE = FR 1070 TATA = .1 * TATO + TATA stat gosta acci 6090 PRESEC = PAT * P1(1 ``` ``` 6330 PRESSH = 103: REM AVERAGE HOT AIR PRESSURE WITH 3% LOSSES 6310 DENC = PRESSC / (RG * TAVC) 6320 DENH = PRESSH / (RG * TAVH) 6330 IF CORE = 1 THEN ATVOLMAT = 5551.18 6335' IF CORE = 2 THEN ATVOLMAT = 7864.17 6338 IF CORE = 3 THEN ATVOLMAT = 4215.88 6339 IF CORE = 1 THEN DH = .0005105 6340 IF CORE = 2 THEN DH = .6003274 6343 IF CORE = 3 THEN DH = 7.529001E-04 6245 LAM = .2 6350 HTT = (3 * VISC * CPC) > (PRC 1 (2 / 31 * DE) 6055 H. = (3 * VISH * CFH) / (PRE 1 1 2) * IH 6360 WACIQNO = WACIQNO * MPRACI. REM ASSUMING 1.5% MASS FLOW RATE LOSS AT ENTRANCE 6370 WSQND = (WAC1QND * CPC) / (CPH * CRAT) 6875 IF CRAT < 1 THEN CHIN = WACIQND * CPC 6078 IF CRAT > 1 THEN CHIR = W5QND * CFH 6380 S = NTU * CMIN 6085 CONSI = PI * (1 - LAM 1 1) . 4 6386 CONSI = PC (1 - PC) 6390 VC = 1 6395 HA = S * [] + XRAT 6298 AHC = HA " HTC 6097 AHH = 1 1 IRAT 7 HA , HTH EACO DELPH = 0 6410 DELPC = 0 6400 WHILE DELPH < 3 AND DELPC < 1 6415 70 = 70 + 71 6400 AFFC = WALLOWE 6440 AFC = AFFC PC 6450 AFR = AFC * .ARE AEC. 6460 AFFE = AFE * PC SATO DELPON = 17 * VISC * VC * AHC 6480 DELPC = DELPCK - PRESSO SASO WE - WEOND - CENE * AFFE. SING DELPHY = DELPCH * TISE TISC * THE TYC FILE DELPH = CELPHN PRESSE' 10 III AF = AFC - AFE Did AR = AF 6 SEAS REW TAKING DEN OF AUNTHAR AREA TO BE THE SEALS SETT DIAM = SQR AA / COMBI SSST VOLMATO : AND ATVOLMAT fir: THE = VOLUNTO NEC SISI MMATRIZ = CRCT - CMIN SEGI MASSMAT = DA * THE * 1 - FO * CEMMET SALE ANGERED : MARRANT MARTRED STIC RITURN TILL REM *** ************************************ THE CUESCUTING CALCULATES THE RADIAL AND CONCUMERSUMFALL Till REW MARS FLOW LOTTER ON THE REGENTRATOR USING HABITA'S MODEL TOOT REM * THE CONSTANT! USED ARE THE ECCLORING TOST REM GN E CARRY OVER PACTOR GAMMA TOO REM Tir : marrie Tim Climbing - Tim ``` ``` Man 1717 DELC E CIRCUMFERENTIAL SEAL CLEARANCE TOSC REM ALFA E FLOW COMPFICIENT (ALFA) 7090 ALFA = 11 7091 RGS = RG * 1000 7095 LS = .0508: REM 2 INCHES 7100 GM = 2.9 Til0 DEIR = .000084 7120 DELC = .000013 F160 KROT1 = (CROT * CMIN * PO) 1 (1 * DENNAT * CPM * RGS * (1 - PO), FOOG KROTO = KROTO TIGO RATIO: = (KROTI / KDP. 7050 PCI = PRESSC * 1000 7160 PCE = PCI - DELPON 7170 PHE = 1000001 TISC PET = PHE - DELPHN TISC REM UPPER SEAT ONE TOCC N = 1 7810 P1 = PCI TILE FL = PHE TOOL TILE TO TIME TW = TAVE TOTAL RECT: RECTI TOSA RATIO = RATION TOTAL SATIO TEST TOTAL SATIO TEST 7090 8 = 1 TALL IN : TAVE TAIC ERCT = -ERCTI THIS RATIO = RATIOS TOOM MADE = NO * MA TOOK GOTE TOO THOU SEE LEWER SEAL ONE 1.11 1.11 THIS PL = PCE 7480 PI = PHI 7490 710 = 75 | $90 | 100 = 750 | TECO TM = TATO | TECO FROT = ERCTO | TECO RATIO = RATIOO | TECO RATIO = NO * MO | TECO RATIO = NO * MO | TECO RATIO = NO * TWO | TECO RATIO = NO * TWO | TECO RATIO = NO * TWO TERE TRAINE 7511 E207 : -E2071 THE RATIO = RATIO 7577 X212 = VI * VI 7611 71 - .117 TELL BLG: : 1 1511 378 = 1611 ``` ``` 7630 BON = 1 7640 WHILE ABS(EQN) > .000005 7641 TOP = 1 - (KROT * P2) / (TH * ML) 7642 BOT = 1 - (KROT * P1) / (TM * ML) 7642 IF TOP / BOT < 0 THEN GOTO 7657 7644 EQN = 1 / BOT - 1 / TOP - LOG(TOP / BOT) - T10 * RATIO / (TM) ^ 2 7645 IF EON < 0 GOTO 7648 7646 IF EQN > 0 GOTO 7652 7647 IF EQN = 8 GOTO 7655 7648 IF SIGN = 1 THEN STP = STP / 2 7649 MI = MI - STP 7650 5777 = 0 7651 GCTC 7655 T651 IF SIGN = 0 THEN STF = STF / 2 7650 MI = MI + STP 7654 SIGN = 1 7655 WEND 7656 GOTC 7740 7657 ML = ML - STE 7658 GOTO 7640 7740 IF N = 1 GOTO 7380 7750 IF N = 2 GOTO 7450 7760 \text{ IF N} = 3 \text{ GOTO } 7530 TISE MICE = NO * ML TT90 MIT = MITU + MITE - MICU + MICE 7792 WALT = MIT TSIC PEV 7810 PEM THE CIRCUMFERENTIAL SEAL LEARAGE TEST RAIL = [PI * 'I - LAM * DIAM * DELC * I ' .5] - [AF * RGS * .5] 7840 mcc = (1 / 4, * (mc + mc + ms + ms) 7881 STATUS = 1 7860 PCC = PAT * 1000 TETT OF STATUS = 1 THEN GOTO TEET TETT SOC = PHI TETE STP = 1000 TETT EQNN = 1 TETE SIGN = 1 Tata Whole Ars rows > .000001 The fore = sorther for 1 0 - from 1 0. The fore = sorther for 1 0 - from 1 0. The fore fore = sorther for 1 0 - from 1 0. The fore fore = sorther for 1 0 - from 1 0. The fore fore = sorther for 1 0 - from 1 0. TRIC MA = FOCT * RAIL * AFC * NO 7915 MB = 9002 * HALL * AFO * MI THE ME A POSE * BALL * AFR * M TRID ME = ROWI * WALL * ARE * MI TEDE DE BOO N'ECO THEO MA : HMA TROOTER POOR PRI THEM ME = AMI TSG: IF STATUS = 1 THEM SOTO TSG: THE ALL : M. - HE - M. - ME 7361 WILL & N. T. 7971 37XT03 = 1 ``` ``` 7980 GOTO 7875 7990 EQNN = MA + MB + MD + ME - MOC 8000 IF EQNN > 0 GOTO 8030 8010 IF EQNN < 0 GOTO 8070 8020 IF EQNN = 0 GOTC 8100 8030 IF SIGN = 0 THEN STP = STP / 1 8040 POO = POC + STP 8050 SIGN = 1 8060 GOTO 8100 8070 IF SIGN = 1 THEN STP = STP , 2 8080 P00 = P00 - STP 8090 SIGN = 0 SICC WEND $145 MCT = MR + ME 8147 WACT = MCT 8150 MERACE = 1 - [MIT + MOT) / (2 * WACE, SIGO RETURN 5010 REM THIS SUBROUTINE WILL ITERATE UNTIL THE TWO COMPRESSOR TEMPERATURES ARE ONLY C.I DEGREES APART SCOO REM 9040 NN = 0 9050 WHILE ABS(TEMP1 - TEMP3 -> .5 9060 NN = NN + 1 9070 IF NN = 1 THEN GOTO 9050 9580 TEMPS = TEMPS 9090 TAV = .5 * (TEMP1 + TEMP) 9111 GOSUE 4000 FILE EXPL = RG / (CP * EFFSTAGE SILO TEMPO = TEMPO * PRSTAGE * EXPO SICO WEND 9141 RETURN THIS SUBPOUTINE WILL ITERATE UNTIL THE TWO EXPANDER HILL HEN TEMPERATURES ARE CHLY CLE DEGREES APART TO THE PRESENCE OF THE PROPERTY PROPERT 9140 XX = 1 RESC WHILE ABS TEMP1 - TEMP1 > .5 HH W = W = 1 $570 IF NN = 1 THEN GOTO 9591 SEED TEMPS : TEMPS SISCORUS : IS TEMBL - TEMBL 5511 3037E 4111 9811 8881 + - 89 * 84011 | CB 3000 4200 5141 PETURN THEE SUBBRUTTONE CALCULATED THE NTO ELSED ON CEAT ESTECTIVENESS CAN BE 144 1155 CR 0.575 :::: :::: BELL REM ``` ``` 9835 ROGELIO = 1 9836 IF CRAT > 1 THEN ROGELIO = 2 9838 IF CRAT > 1 THEN CRAT = 1 / CRAT 9840 X = CRAT 9850 IF EFFEC = .95 GOTO 9900 9855 IF EFFEC = .9 GOTO 9922 9860 A = -328.27023 \ddagger: B = 1176.73 9870 C = -691.80485#: D = -1175.6416# 9880 E = 1068.9868 9890 GOTO 9930 9900 A = 467.48888#: B = -2691.6 9910 C = 5767.2222#: D = -5410 9920 E = 1888.8889# 9921 GOTO 9930 9922 A = 540.23: B = -2658.0967# 9923 C = 4926.3667#: D = -4051.2333# 9924 E = 1253.3323# 9930 NTU = A + B * X + C * X ^ 2 + B * X ^ 3 + E * X ^ 4 9940 NTU = NTU * 1000 9950 NTU = INT(NTU + .5) 9960 NTU = NTU / 1000 9965 IF ROGELIC = 2 THEN CRAT = 1 / CRAT 9970 RETURN ``` ## APPENDIX 3 Off-Design Performance Computer Program ``` 20 REM THIS PROGRAM WILL CALCULATE THE OFF-DESIGN EFFICIENCY AND SPECIFIC POWER FOR THE EXHAUST-HEATED SOLAR 5650 USING INPUT FROM THE 5650 30 REM 40 REM COMPRESSOR AND TURBINE MAPS. 60 REM WRITTEN BY LUIS TAMPE. ALTERED BY DAVID
KOWALICK 65 REM AND HARRY NAHATIS LAST REVISION: 4/3/90 SC KEY OFF 81 PRINT "PLEASE INPUT THE NAME OF THE DATA FILE (B:NAME.DAT)" 83 INPUT ES as CLS 103 REM *********** PHYSICAL CONSTANTS ***************** 104 RG = .28696: FI = 3.141592654# 106 PAT = 101.315 108 WAIDES = 18.77 109 WA1 = 11.7 110 T1 = 188 $3. = TDUCED :600. = 880 :1800. = 780 :800. = 880 :7800. = 880 :040. = 880 :10 = 180 801 100 DRIP = DP1 + DP3 - DP5 + DP6 + DP7 - DP8 + DPDUCT 188 WACLEL = .005 * WAI: WACLE = 8.000001E-08 * WAI: WACLE = .004 * WAI 155 P11Q1 = 1.04: PRSTAGE = P11Q1 157 Elig1 = .9135766. EFFSTAGE = Elig1 160 TEMP1 = T1 170 TEMP1 = 0 180 MAT : MEMPI 100 GOSUE 4000 105 CP1 = CP1 - CPST1 = CP1 250 GC3V2 9000 ::: 171 T11 = TEMP1 REM EXPRESSED TO THE CONTROL OF ISS: = .901 718 = 801.4 REM 858 710 - 711 - TIPPOT + '811 - 810 REMYTRATES AT THE RESTRICT ON PRESSOR STAGE CONTRACTOR AND ARTHUR PIQI1 : 1.86: PASTAGE : PIQI1 TIME: TII 12491 = 1 TAN - TIME! G030E 4001 G0302 9000 : :: !! 72" : .: * 71 * 71. ``` ``` GOSUE 4000 CPIA2 = CP P201 = P2012 * P1101 PWRCOMF = WA1 * (CPST1 * (T11 - T1) + CPST2 * (T2 - T12)) REW ANDERSTRANDS AND SECRETARIOUS CONTRACTOR 282 T5 = 1255 284 ND = 2 286 EFFECDES = .975 287 CORE = 1 188 CRATDES = .9682499 189 EFFEC = EFFECRES + .CC1 * (WAIDES - WAI) 290 EMAX = EFFEC * (T5 - T2) 300 CRAT = CRATDES 300 TO = TO - RMAY 305 WAC1 = WA1 - WAC131 - WAC14 328 WALLOND = WALL / ND 030 GOSUB 8500 330 OMEGA = (1 | ANGSPED, * 1 * PI 300 TQ = -.74675678# * DIAM + 0.7914600# * DIAM ^ D: REM IN KNI 334 PWRREG = TQ * GMEGR * NO 005 PARLOSS = 0.746 - PARREG 307 WAS = WACE - (WALT + WACE) 349 REM MARKERFERRE GAS PRODUCED TURBINE REFERENCERRERERERERERERERERE 350 E01Q8 = .8568876 USC PWRCT = PWRCOMP. NN = 0 365 DTC1 = 0: T01 = T0: TAY = T0: GCSUE 4900 366 WHILE ABS DO31 - 0017 > .5 087 NN = NN - 1 368 IF NN = 1 THEN GOTO OTO 169:701 = 1701 201 OPERS1 = CP: BT31 = T3 + PWROT / (CP3A01 * WAS TAT = .5 * (TS - ETSITE GOSVE 4000 A TOTAL BYO TOO = DISTANTIBLE = DELE - LIELEO - DELEH // 100 074 P804 = P001 * 01 - TDELP; 078 P8001 = (T01 0 T0, 10 - 60882) RS * Edigo . STE REM RORRERE PRESENTATIONER TURE INERFRANKTIONER PROFESSIONER PROFE 077 F3104 = P004 | P0031: E4031 = (8403030 178 TEMPO = 0 379 TEMP1 = 0 IEI TAT = TII | 3080E 4100 081 0801 : OF EDST : - PS * ENQOI TOTA : TOT | 1.01 181 78491 = 7112 DEC TEMPO = TEMPO * PONÇA * EMPO ISH GOSTS SELE USE TO PITEMED 181 TAT = .5 * T11 * T4 000 WAKE = WAE - WACIOE WAR = WAKE - WACIE GOOD ELL USS PROSES - PROFES 39 ET : 141111 480 1884 1 38 ``` ``` 499 COALRAT = .56: REW COAL PORTION THAT IS USED AS GAS 500 TAV = .5 * (T4 + T5) 510 GOSUB 4000 515 CP4A5 = CP 520 W5 = W5QND * ND 525 WREGAVG = .5 * (W5 + WA21) 528 OIN = (CP4A5 * (T5 - T4) * WREGAVG) / E5Q4 530 WF = QIN / PHV 535 REM ##############PERFORMANCE AND MISC. CALCS. ############### 540 PWRNET = (PWREXP - PWRIOSS) * .985 550 STATE = PWRNET / QIN 560 PWRSPEC = PWRNET / (CPI * T1 * WA1) 565 SFC = [WF * 3600] / PWRNET 566 ER = W5 - (WA4 + COALRAT * WF) 570 FARAT = (W5 - WA4) / WA4 650 REM ************** QUIDUT ******************* 660 LPRINT , "EXHAUST-HEATED 5650 PROGRAM FOR OFF-DESIGN EM56502A.BAS" 661 LPRINT , "OUTPUT FILE ="; B$: LPRINT . " " 662 IPRINT , "INPUT SUMMARY": LPRINT , " " 666 LPRINT , "REGENERATOR CORE TYPE ="; CORE SET IPRINT , "NUMBER OF REGENERATOR DISCS ="; ND 668 LERINT , "REGENERATOR EFFECTIVENESS ="; EFFEC 670 LPRINT , " ": LPRINT , "PERFORMANCE SUMMARY" 671 LPRINT , " ": LPRINT , "NET POWER OUTPUT (KW) ="; PWRNET 670 LPRINT , "THERMAL EFFICIENCY ="; ETATH STE LPRINT , "SPECIFIC FUEL CONSUMPTION (RG/KN/HR) ="; SFC ST4 LPRINT , "SPECIFIC POWER (KW/KG" ="; PWRSPEC 675 LPRINT , " ": LPRINT , "COMPONENT SUMMARY": LPRINT , " ": LPRINT , "COMPRESSOR" LPRINT , " ": LPRINT , "FIRST STAGE" 676 IPRINT , "STATION STT LPRINT , "MASSFLOW (RG/SECUT; WAL, WAL 678 LPRINT , "TEMPERATURE (DEG K-"; T1: T11 E79 LPRINT , "EFFICIENCY ="; E11Q1 680 LPRINT , "PRESSURE RATIO ="; Fligi IPRINT , " ": LPRINT , "INTERCOCLER LPRINT , "EFFECTIVENESS ="; EFFECT IPRINT , "STATION LPRINT , "TEMPERATURE (DEG K)"; T11: T10 LPRINT , " T: LPRINT , "SECOND STAGE" LERINT . "STATION iprint , "masspion (rg/sec)"; walk wal IPRINT , "TEMPERATURE (DEG K T; MIC; TI LPRINT , "EFFICIENCY ="; EIQII IPRINT , "PRESSURE RATIC ="; PIQII SSO LPRINT , TPOWER (EW: =T; PWROCMP LPRINT , "COMPRESSOR PRESSURE RATIO"; POQI SET IPRINT , TO IPRINT , TGAS PRODUCED TURBINE SEC IPRINT , T. T. IPRINT , PRINTING SEG IPPINT , TMASSELOW (RG/SEC T) WAS: WAS: SET LERINT , MTEMPERATURE DEG N T. TO. TO. 695 IFRINT . "EFFICIENCY"; ECIC: : iprikt , opressure radio =0, poqsi TOS LERINT , TROWER (RV ST. PWRCT THE LEARNER . FRANCISCON LOSS and DES ``` ``` 715 LPRINT , " ": LFRINT , "POWER TURBINE" 720 LPRINT , " ": LPRINT , "STATION 31A 725 LPRINT , "MASSFLOW (KG/SEC)"; WA31; WA4 730 LPRINT , "TEMPERATURE (DEG K)"; T31A; T4 735 LPRINT , "EFFICIENCY"; E4Q31 740 LPRINT , "PRESSURE RATIG ="; P31Q4 745 LPRINT , "FOWER (KN) ="; PWRPT 750 LPRINT , "PRESSURE LOSS ="; DP6 755 LPRINT , " ": LPRINT , "COMBUSTOR" 756 LPRINT , " ": LPRINT , "STATION 75" LPRINT , "MASSFLOW (KG/SEC)"; WA4; W5 758 LPRINT , "TEMPERATURE (DEG K)"; T4; T5 760 LPRINT , "EFFICIENCY ="; E5Q4 765 LPRINT , "PRESSURE LOSS ="; DP2 THE LERINT , "FUEL FLOW (KG/HR) ="; WE * 3600 TIS LPRINT , "FUEL-AIR RATIO ="; PARAT 777 LPRINT , "FUEL HEATING VALUE (KJ/KG) ="; FHV "80 LPRINT , " ": LPRINT , "REGENERATOR" 785 LPRINT , " ": LPRINT , "EFFECTIVENESS ="; EFFEC 790 LPRINT , "POWER REQUIRED (KW) ="; PWRREG 800 LPRINT , "NUMBER OF DISKS ="; NO 805 LPRINT , "DIAMETER OF EACH DISK (M. ="; DIAM 807 LPRINT , "THICKNESS OF EACH DISK (M, ="; THE 810 LPRINT , "MASS OF EACH DISK (KG ="; MASSMAT SIE LPRINT , TANGULAR SPEED (RPM. ="; 1 ; ANGSPED * 60 SIG LPRINT , FTOTAL RADIAL SEAL LEAKAGE AND % ="; WALT; (WALT / WALL) * 100 805 IFRINT , "TOTAL CIRCUMF, LOSS AND % ON COLD SIDE ="; WACT; (WACT / WACT) * 160 830 LPRINT , " ": LPRINT , "COLD SIDE" 805 LERINT , "INLET TEMPERATURE (DEG K) ="; TO 848 LPRINT , "EXIT TEMPERATURE (DEG K) ="; TS $50 LPRINT , "DELPC, AHC, AFFC, AFC ="; DELFC, AHC, AFFC; AFC 851 LPRINT , " ": LPRINT , "HOT SIDE" 855 LPRINT , POELPH, AHH, AFFH, AFH = "; DELPH; AHH; AFFH; AFH 860 LPRINT , " ": LPRINT , "COOLING BLOWS AND LOSSES" 865 AFRINT , "GRS PRODUCER TURBING COCKING "SWAI, ="; WACLSI / WAI * 160 STO EPRINT , "POWER TURBINE COOLING (%WA1; ="; WAC14 WA1 * 100 ETT LPRINT , "INLET/EXEAUST LOSSES =", IPT STO LPRINT , "REGENERATOR DUCT LOSSES =" DPDUCT STE LPRINT , "TOTAL PRESSURE LOSSES ="; TOELP BT6 CLS 880 PRINT TORIOULATIONS COMPLETE, CUMPUT ON BILE 1; B$ BB1 PRINT - PRINT "NET POWER OUTPUT (KW' = "; PWENET 881 PRINT THERMAL REFICIENCY ="; RTATH SEC PRINT "SPECIFIC FUEL COMBUNPTION (RG/RW/HR" = F) SEC 384 PRINT "SPECIFIC POWER "NW KG ="; PWRSPEC BEE CLE 911 END ACCORES THIS SUPROUTINE WILL CHICULATE THE DENSITY, VISCOSITY. 4000 REM AND PRANDTI NUMBER FOR AIR. IT IS ACCURATE FOR A TEMPERATURE RANGE BETWEEN 101K AND 1100R. 4030 REM 1000 I = TRO 4055 IF 2 < 000 THEM GOTO 4471 ``` ``` 4060 IF X < 550 THEN GOTO 4200 4070 IF X < 800 THEN GOTO 4300 4080 IF X < 1100 THEN GOTO 4400 4081 IF X < 1500 THEN GOTO 4095 4082 \text{ A}1 = -402.12209 \text{ }2 \text{ }2 = 1690.6066 \text{ }2 \text{ }3 = .64914286 \text{ }4 4083 B1 = 1.3956504#: B2 = -5.2736162#: B3 = .000069285714# 4084 C1 = -.0020070195#: C2 = 8.489214700000001D-03: C3 = -.000000021428571# 4085 D1 = .0000015348312#: D2 = -6.518326E-06: D3 = 0 4085 E1 = -6.5815431D-10: E2 = .0000000028055667#: E3 = 0 4087 F1 = 1.5002802B-13: F2 = -6.4182223B-13: F3 = 0 4088 G1 = -1.4200623D-17: G2 = 6.097068E-16: G3 = 0 4089 GOTO 4500 4050 REM ********************************** 4095 A1 = -8.124003099999999$: A2 = -141.9712$: A3 = -32.542534$ 4100 B1 = .035373512#: B0 = .54300117#: B3 = .12123425# 4110 C1 = -.000054487517#: C1 = -.00061025676#: C3 = -.00017604929# 4120 D1 = .000000042125013#: D2 = .0000006050505#: D3 = .00000012729322# 4130 E1 = -1.6250005D-11: E2 = -2.2500188D-10: E2 = -4.5838964D-11 4140 P1 = 2.5000007D-15: F2 = 3.3333612D-14: F3 = 6.5780793D-15 4150 G1 = 01: G2 = 01: G3 = 01 4160 GOTO 4500 4200 A1 = 6.2422#: A2 = 125.98218#. AC = 1.8111608# 4210 B1 = -7.595020300000001D-02: B2 = -1.6405946#: B2 = -.019682303# 4000 00 = .00045406911#: C1 = 8.92008830000001D-00: C2 = .000100010399# 4030 D1 = -.00000143365#: B2 = -.000025608046#: D0 = -.00000026646625# 4240 E1 = .0006000025221111#: E1 = .000000041060078#: E3 = 3.9002344D-10 4250 F1 = -2.3426666D-12: F2 = -3.488007E-11: F0 = -2.8872887D-10 4260 G1 = 8.977777D-16: G2 = 1.22666932-14: G3 = 8.1507873D-17 4270 GOTO 4500 4300 A1 = -371,3965#: A2 = -365,27628#: A3 = -8,0256166# 4310 B1 = 3,2763116#: B2 = 1,4255912#: B3 = ,091907651# 4000 CC = -.011771945#: CC = -.0056500520#: CS = -.00638296231# 4030 D1 = .000020468439$: D2 = 9.508910100000001D-06: D3 = 8.36104910000001D-07 4340 E1 = -.000000014015964#: E2 = -.0000000100741E4#: E3 = -.0000010045810# 4350 F1 = 1.36461070+11. F0 = 5.65740760+12: F3 = 5.32204330+1 4000 GOTO 4500 4400 AC = -71,10477099999999#: AC = 1098,6423#: AC = 8,4071040# 4410 B1 = .46421015}: B1 = -8.5703016;: B1 = -.011591617} #400 CO = -.0002387839#: CO = .02187380#: CO = .000018083768# 4400 DD = .0000017529667#: DD = 0 - .000009566195#: DD = +.000000012003411# 1440 EL = *.0500000010656662#: EL = .000000002068846#: EC = 0.01608727*10 4450 ED = 5.8081468D+10: ED = +8.980678E+10. ED = 01 4465 GOTO 4500 4470 REM ********************************** 4471 AC = 0.0084: AC = 14.0888: AS = 0.008 4470 B1 = -.0006769 B0 = -.08879890; B0 = -.005680 4470 cl = .000006998000$. cl = 4.02708E-10: cl = .0000500 4474 D1 = +.000000098500000#: D0 = +.000001464000#: D0 = +0.5E+0 4475 ED = 1.76066870-100 ED = E.16888E-080 ED = E.682-10 ``` ``` 4476 Pl = -1.22666672-137 FC = -4.7997333D-11: P3 = -4.8E-13 4477 G1 = 0: G2 = 0: G3 = 0 4500 X2 = X ^ 2 4510 X3 = X ^ 4520 X4 = X 4530 X5 = X ^ 5 4540 X6 = X * 6 4550 CP = A1 + 51 * X + C1 * X2 + D1 * X3 + E1 * X4 + F1 * X5 + G1 * X6 4560 CP = CP * 10000 4570 \text{ CP} = INT(CP + .5) 4580 CP = CP / 10000
4590 VIS = A2 + B2 * X + C2 * X2 + D2 * X3 + E2 * X4 + F1 * X5 + G1 * X6 4600 VIS = VIS * 1000 4610 VIS = INT(VIS + .5) 4620 VIS = VIS / 1E+08 4630 PR = A3 - B3 * X + C3 * X2 + D3 * X3 + E3 * X4 + E3 * X5 + G2 * X6 4640 PR = PR * 1000 4680 PR = INT(PR + .5) 4660 PR = PR / 1000 4570 RETURN 5010 REM THIS SUBROUTING WILL CALCULATE THE SPECIFIC HEAT OF THE WATRIX. IT SCIC REM IS ACCURATE IN THE RANGE BETWEEN 300K AND 1100K. S040 Z = (MANN + 270.15) * (9 , 5) + 32: REM THE EQUATIONS ARE IN ENGLISH UNITS EDEC IF Y < 1000 GOTO EDEC 5060 CPK = 4,067 # -,0150 - .08107 * (LOG(E) / LOG(10) : REM LOG = 1% 5070 9070 5040 5080 A = ,17758 5080 B = 0.27695+04 5100 C = -6,4101E-07 5110 E = -0.7024E-13 5100 OPM = 4.187 * .A + B * X + C * E ^ D + D * E ^ D + E * E ^ 4 E141 CPM = CPM * 11000 BIBC CBK : IND.CBK - 1E. 5160 CPM = CPM | 10000 FITO RETURN SCCC REM PRINCIPLE REPRESENTATION PROPERTY PROPE STIL REM THIS SUPPOSITIVE CALCULATES THE CEP-DESIGN PERFORMANCE OF A ROTARY REGENERATOR SCOOL REM REITTER BY R. FRENER'S THE CONSTANTS USED ARE THE ECCLONANG ESSE BEY CROT E MATRIL HEAT CARACTTY RATIO = 0.0 COTTANY FROM HASIER 5071 REX DENN, DENG, DENNAT E MCT. COID AIR DENSTIE, MATERIAL DENSITY ECHI REM TIME THE THE COLUMN AND THE TRANSPORT OH E HIDRAULIC DIAMETER OF REGINERATOR 5090 REM SICO REM ATTICIBATE AREA TO TOTTOY TARTO OF THE MATERIAL MATERIAL SIII REM HTM. HTG : HEAT TRANSFER COTTITUTENT OF HOT, COLD SILE atti bay PO E POROSITY OF THE MATERIAL fill REM AFH, AFC E HOT, COLD FACE AREAS AFFR. AFFO E HOT, COLD FREE FACE AFFRS SIAI REM ``` ``` DELPH, DELPC = HOT, COLD PERCENT PRESSURE DROPS - 6150 REM VH, VC E HOT, COLD AIR VELOCITY INSIDE MATRIX 6160 REM 6165 REM IRAT E CONDUCTANCE RATIG 6166 REM LAM = HUB TO TIP RATIO OF THE REGENERATOR 6170 CROT = 3: REM OPTIMUM FROM HAGLER'S ARTICLE 6175 XRAT = 1 / 3: REM SELECTED VALUE BASED ON NUMERICAL RUNS 6176 DENMAT = 2258.8 6200 IF CORE = 1 THEN PO = .708 6205 IF CORE = 2 THEN PO = .644 6208 IF CORE = 3 THEN PO = .794 6210 MASSMAT = 853.7244 6220 AHC = 1467.928 6222 AHH = 4280.278 6224 AFC = 1.908398 6226 AFH = 5.564629 6228 AFFC = 1.351146 6230 AFFH = 3.939757 6232 IF CORE = 1 THEN ATVOLMAT = 5551.18 6234 IF CORE = 2 THEN ATVOLMAT = 7864.17 6236 IF CORE = 3 THEN ATVOLMAT = 4215.88 6038 IF CORE = 1 THEN DH = .0005105 6240 IF CORE = 2 THEN DH = .0003274 6242 IF CORE = 3 THEN DH = 7.529001E-04 6250 LAM = .2 6260 DIAM = 3.519838 6264 THK = .138564 6276 TAVC = .5 * (T2 + T3): TAV = TAVC 6180 GOSUB 4000 6290 CFC = CF: VISC = VIS: PRC = PR 6300 GOSUB 9800 6810 MERACI = 4.5 * AHC * VISC / (NTU * WA21 * DH * (PRC 1 (2 / 3)) 6326 WA210ND = WA210NE * MFRACI 6330 NTU3 = NTU 6335 DELT = .002: DD = 1 SOCT CVQP = (4 / 3) * WACIQND * CPC * NTUZ * DH / AHH * 10000000 6039 T6 = T5 - CRAT * (T6 - T2) 6340 TAVE = 15 * (T5 - T6): TAV = TAVE 6343 GCSUE 4000 6245 CPH = CP: VISH = VIS: PRH = PE 6050 CVQF0 = CPH * VISH / (PRH * (0 / 3)) * 1000601 6355 ECUQP2 = CVQP2 - CVQP FORS FRINT TORAT T; CRAT; CVQP; CVQPC; ECVQPC 6060 IF ABS_ECVQPC < .01 OR [ECVQPC * DD = 0 BOTO 6080 SOSE IF (ECUÇPO * DD) < 0 THEN DELT = -DELT (0 6070 IF ABSIDELT < .000001 GOTO 6065 FOTE DD = ECVQP1 6076 CRAT = CRAT - DELT 6060 GCTC 5006 6165 G08WE 9811 ECES PRINT "NTU ": NTU: NTUC, CRAT 6188 RGS = RG * 1000 8090 PXC = PAT * P2Q1 * 1800 6099 PIH = 1.02 * PAT * 1000 SOGS DENC = PIC , 'RGS * TAVO ``` ``` 6097 DENH = PXH , (RGS * TAVH) 6400 VC = WAZIOND / (AFFC * DENC) 6410 DELPCN = (7 * VISC * VC * AHC) / [AFFC * DH] 6400 DELPC = DELPCN / PXC * 100 5425 W5QND = (WA21QND * CPC) / (CPH * CRAT) 6400 VH = W50ND / (AFFH * DENH) 6440 DELPHN = DELPCN * (VISH / VISC) * (VH / VC) 6450 DELPH = DELPHN PXH * 100 6460 NUTNOT1 = 0 * WAC1 * 11 - MERROL, 6470 GOSUB 7000 5480 MITMOT2 = MIT + MOT 6490 DELME = MFRACO - MFRACI 6500 LPRINT "MERAC", MERACI; MERACI; DELME SEIC IF ARSIDELME < .0005 GOTO 6760 6520 NTUI = NTU 6500 MFRACI = MFRAC2 6540 WALLQND = (WA21 / ND, * MFRACI 6540 DITI = 1: DD1 = 1 6000 Dimo = .001: DDC = 1 $560 NTC1 = (2.05 * AHC * VISC ([PRC 1 (0 1 3)] * DH * WALIGNE EETI GOSUE 9801 6580 ENTU - NTUL - NTU 6090 IF ABS ENTU, < .1 OR ENTU * DIG = 0 GOTO 6660 6600 IF (ENTU * DIO < 0 THEN DITE = +1 * DITE * 1 SEIC IF ASSIBLTS < .00005 GOTO SEEC 6620 DDC = ENTU 6600 EFFEC = EFFEC + DITO 6640 LPRING THOU TO MEET WOULL ENTER EFFEC BEEC GOTTO BETC | 6660 TC = T2 - BIFEC * (T5 - T3 5600 TAYO = .5 * :TO + TO . TAY = TAYO essi godie 4000 6690 CPC = CP: VISC = VIS: PRC = PF $700 NTTO = .0.25 * ARC * VISC .PRC ' (0 0,) * DE * WALIQNO 6710 LPRINT FUTUR TO NEUC STIC IF ABS NIUL - NIUL \langle \cdot \rangle . GOTO 6740 6780 GCTC 6550 6740 NTO = NTO 6731 GOTO 6001 STSC TAVE = .5 * 'TAYO = TAYE STS1 GCSUB 5000 STOC MMATRIX = (CROI * WALLOWD * CPC / CRM STIL ANGSPEL : MASSMAT , MMATRIE FIL RETURN MASS FICK losses in the Begenerator using English o Molil TOOL BEY THE CONSTRUCTS WHEN ARE THE ECHLONING TICL SEW GM E CARRY CHER FACTOR GAMMA DILE I RATEL SINI CORRANCE DILL. TELL E CIRCUMFERENTIAL SEAL CLEARANCE ALTA I FLOW CONTRICTION ALTA ``` ``` 7091 RGS = RG * 1000 7095 LS = .0508: REM 2 INCHES 7100 GM = 2.9 7110 DELR = .000084 7120 DELC = .000013 7130 TAVE = TAVC 7140 GCSUB 5000 7150 CPMC = CPM T160 KROT1 = (CROT * CPC * WALLOND * PO) / (2 * DENMAT * CPMC * RGS * (1 - PC)) 7200 KROT2 = KROT1 TOCO TAVE = TAVE 7204 GOSUE 5000 7206 CPMH = CPM T210 RDP = GM * ALFA * DELR * DIAM * (1 - LAM * (PI * DH) 1 .5 7215 PRINT T120 KEP = KDP / (8 * RGS * PO * LS) ^ .5 T130 RATIO1 = (KROT1 / KDP) ^ 1 TIAC RATIO: = (KRCTI / KDP) 7250 PCI = PXC 7260 POE = POI - DELPON 7270 PHE = 1030001 7080 PHI = PHE - DELPHY TIPO REM UPPER SEAL ONE 7300 N = 1 7310 P1 = PCI 7320 PC = PHE 7338 T10 = T2 7340 TM = TAVC TOBO KROT = KROTI 7360 RATIC = RATICI 7370 GCTO 7600 7380 REM UPPER SEAL 1 T090 N = 0 T400 TM = TAVE TACC RRCT = -KRCT2 7400 RATIO = RATIOI 1400 MICE = NO * MI 7440 GOTO 7500 THEO REM LOWER SEAL ONE 7460 N = 3 TATE FE = FCE 1480 F1 = FHI 7490 TIC = 78 0000 TM = TATO THIS ERST + ERST! TILE RATIO = RATIO THIC WILL : NI * WI 0515 GCTC 761. TECC REM LOWER SERI TWO 7101 N = 1 TEAC THE TAKE TITC MRCT = -MRCT1 THE RATIO = RATIO 7777 Y 11 1 11 Y 11 ``` ``` 0500 MI = .007 1610 SIGN = 1 7620 STP = .001 7630 EQN = 1 7640 WHILE ABS(EQN' > .000005 7641 TOP = 1 - (RROT * P1) (TM * M1 7640 BOT = 1 - (KROT * P1) / (TM * M1 7643 IF TOP , BOT < 0 THEN GOTO 7657 7644 EQN = 1 / BOT - 1 / TOP - 100(TOP / BOT) - TIC * RATIC / 'TM ' 1 TEAS IF EQN < C GCTC 7646 7646 IF EQN > 0 GOTO 7650 7647 IF EQN = 0 GOTO 7855 TOWS IF SIGN = 1 THEN STP = SIP . 1 7649 MI + MI - STP T650 SIGN = 1 7651 GCTC 765E THE IF SIGN = 1 THEN STE = STE . 1 1650 MI = MI - 309 7654 3130 = 1 7.111 WEWL 7.511 GOTC 7741 TEST MI # MI - STE TEST MI # MI - STE TEST SCTO TEST TTST IE M = 0 GOTO TEST TTST IE M = 0 GOTO TEST TTST IE M = 0 GOTO TEST 1000 MILE = TELL REM TELL REY THE CORCUMFERENTIAL STAL LEAKAGE THE AF : AFC - AFE THE THE RESERVE OF THE PERSON AI * PII * .I 1151 2TATUS = 1 7111 FILE FAT * 1111 7870 18 87ATV8 = 1 THEY GOTO 788 TETO 200 = 780 TETO 200 = 780 TETO 2000 = 1 TETO 2000 = 1 1811 WE + 8001 + 8001 + 800 + 80 7311 XI THE ME A FIRE THE TARRETY TOO IT BUT BUT THEY WE HAVE FIL THEN ME : -ME THE THE ME I AND 781 7821 MI : -MI ``` ``` 1940 IF STATUS = 2 THEN GOTO 1990 1950 MGC = KR + ME + MC + ME 7960 M00 = M00 / 2 7970 STATUS = 2 7980 GOTO 7875 7990 EONN = MA - ME + MD - ME - MCC 8000 IF EQNN > 0 GOTO 8030 BOID IF BONK < 6 GOTO BO76 BODG IF BONN = 0 GOTO 8100 8000 IF SIGN = 0 THEN STP = STP / 1 8040 PCC = PCC + STE 8050 SIGN = 1 8060 GCT 100 8070 IF SIGN = 1 THEN STP = STF / 1 8080 P00 = P00 - STP ECSC SIGN = 0 8100 WEND $145 KCT = KA + ME 814T WACT = MCT 8150 MFRACO = 1 - 'MIT + MCT' (1 * WAC1) 8161 RETURN SCIO REM THIS SUBPOUTINE WILL IMPRATE UNTIL THE TWO COMPRESSOR STIT REW TEMPERATURES ARE ONLY 0.3 DEGREES APART 9040 NN = 0 9080 WHILE ASSITEMPL - TEMPO, \rightarrow .5 9080 MN = NN + 1 9070 IF NN = 1 THEN GOTO 9050 9080 TEMPS = TEMPO 9090 TAV = .5 * .TEMP1 + TEMP3 9100 GOSTE 4000 9111 EXPL = RG | [CF * EFFSTAGE GILL TEMPL = TEMPL * PRSTAGE * EXPL 9101 WEND 9141 RETURN THIS SUBROUTINE WILL ITERATE UNTIL THE THE EXPANDER SELL REM TEMPERATURES ARE CALL U.S DEGREES APART 3141 NX = 1 SECONDER ABS TEMPS - TEMPS > .E 9560 NV = NV = 1 9370 33 58 - 1 TMEN GOTO 9390 SEED TEMPS - TEMPS 9800 TAN = 12 * TEMP1 + TEMP0 9000 80803 4000 8011 EDEL : - PS * 24001 | CF 8601 TEMBO : TEMBO * 80100 | TDBO SCOO WENT SSEC RETURN THE STEROTTURE CRECULATED THE WIT EASED RESECTIVENESS ``` ``` "SSSET IF EFFEC (.S OR EFFEC > .99 THEN LFRINT "EFFEC OUT OF RANGE" 9836 IF CRAT < .95 OR CRAT > 1.05 THEN LPRINT "CRAT OUT OF RANGE" 9838 XA = 1 - EFFEC: YA = CRAT 9850 IF EFFEC > .981 GOTO 9931 9855 IF EFFEC > .971 GOTO 9900 9880 AXI = 4700.7184#: AXI = 1078.0757# 3 | BX1 = 1768.4649#: BX2 = 516.47096# 9880 CX1 = 166917.74#; CX2 = 45745.394# 9880 DX1 = -57190.157#: DX1 = -17039.862# 9884 EX1 = 134870.85#: EX1 = 37651.418# 9886 FX1 = 555479.1899999999#: FX2 = 149166.67# 5890 GCMC 9950 9900 AZO = 3040.014#: AXO = 247.90861# 9910 EX1 = 1067.0506#: BX2 = 69.139094# 9910 CX1 = 81494.0739999999#: CX2 = 3979.0004# 9900 DX1 = -136738.80# DX1 = 1160.4170# 9904 EXT = 80170.7171: EXC = 5326.0098 5926 FZ1 = 25745.967#: FX2 = -1810.2053# SSSC GOTO SSEC 9900 AXI = +1554.8461#: AXI = +117.84157# 9904 BX1 = -740.8786900000001#: BX2 = -77.047775# 9938 CZ1 = 1693.5748$: CX1 = 609.25812$ 9908 DX1 = +918,2569$ DX2 = 91,059128$ 9940 EXI = +9420,8091#. EXI = +181,79286# 9941 FX1 = 840.8588099999999#: FX1 = -101.01601# 9950 XL = LCG(XA) / LCG.10#1 9981 NTUCI = AXI - EXI * XI - CXI * XA - CXI * XA - CXI * XA * I - EXI * XA * XI * 5XI * XI * (XA * I) 9954 NTUCC = AZÎ - EXC * XÎ - CXC * XÃ - TZC * XÃ * Î - EXC * ZÃ * ZÎ - FXC * XÎ * (XÃ * Î) 9956 F1 = 100 000 * (FA + 195 - 1 100)10# $$$$ NTU = T1 * NTUC1 - 1 - NT) * NTUC1 9960 NTO = NTO * 100 9965 IF ROGELIC = 1 THEN CRAT = 1 / CRAT 1970 HTU = TRT HTU = 15 9980 NTC = NTC / 100 SSSC RETURN ```